

B
289.909

SCHOBER OTTÓ

KI HITTE VOLNA?

*Komor
humor
egy
letűnt
korból*

S. Benedek András
könyvtárából

SCHÖBER OTTÓ
KI HITTE VOLNA?
Komor humor egy letűnt korból

SCHOBER OTTÓ

KI HITTE VOLNA?

Komor humor egy letűnt korból

Intermix Kiadó

Ungvár-Budapest

2002

Kárpátaljai Magyar Könyvek
107.

A kötet megjelenését a Tér és Forma Vállalkozási Rt.
támogatása tette lehetővé

© Schober Ottó, Intermix Kiadó 2002.

B 289.909

2022

Kiadja: az Intermix Kiadó
88000 Ungvár, Tolsztoj u. 5/a
Felelős kiadó és szerkesztő: Dupka György
Művészeti szerkesztő: Dupka Zsolt
Készült: Grafika PP

ISSN 1022-0283

EGYETÉRTÜNK?

Mélyen tisztelt Hölgyeim és Uraim, kedves olvasóim! Mielőtt belelapoznának kezükben tartott könyvembe, szeretném megkérdezni Önöktől a következőket: hitték-e valaha is, hogy akaratuk ellenére elvtársnöket és elvtársakat faragjanak becses személyükből, hogy saját meggyőződésükkel ellentétben, beleegyezésük elkerülésével nyakukba varrhatják ezt a sohasem óhajtott megszólítási formát? Ugye nem? Ki hitte volna?!

A nem kívánt rendszer elvtársai, például, meg se kérdezték annak idején a gyámoltalan, ágrólszakadt kárpátaljai magyartól: idefigyelj, te szerencsétlen ember, akarsz-e elvtársunk lenni? S ha nem voltál egy elven a kérdezővel, akkor is elvtársidnak nevezett ki. Szóval kérdés nélkül tukmálták ránk eme “megtisztelő” megszólítást. Aztán a proletár szabók által testünkre mesterkélt magyaros szabású elvtárs szót egy emberöltőn át viseltük kényszeredetten. Ez volt a mi “kényszeredett pufajkánk”. Szerencsére fércmunka volt.

Eltárs. Jobban megvizsgálva eme szószülemény eredetét, kiderül, hogy nem is “keletről” adományozták nekünk, hanem a magyar kommunista “nyelvzsenik” sikertelen műfordításaként szerencsétlenkedték össze egykoron abból a nyelvből, amelyben az elvtárs szónak a szinonimája sok fogalmat, – bajtárssal, barátot, pajtást, kartársat, kollégát stb., – csak éppen nem elvtársat jelent. Tréfás élccel ma már azt is mondhatjuk, hogy talán azért hullhatott porcikáira egy egykori “megbonthatatlan” jelzővel dédelgetett birodalom, mert lakói sohasem voltak az “elv” fogalomból összekovácsolt elvtársak. A pajtások, barátok pedig egyszer csak gyorsan, váratlanul cserbenhagyták egymást. Azt a letűnt birodalmat pedig, ahonnan ez a helytelenül magyarra fordított szó származott, nem szeretném reklámozni, nehogy még egy óvatlan pillanatban visszalopakodjon közénk. Isten őrizz ettől!

S ebben úgy gondolom, egy elven vagyunk, tisztelt Hölgyeim és Uraim? Még akkor is, ha manapság már nem vagyunk elvtársak!

Egyetértünk?

HONFOGLALÓINK ÚTJA

Erdős Kárpátoknak gyönyörű vidéke,
honfoglalásunknak örökszép emléke!
Verecke szoros – nekünk történelem!
Ezen kelt át egykor Árpád fejedelem.

Bércekről lenézett Kárpát-medencére,
s elindult népével új hon keresésre.
Honfoglaló útra, le a rónaságba,
magas hegyek után sík vidékre vágva.

Ahogy mendégéltek, lakott helyre érve,
meg-megálltak olykor egy-egy etetésre.
Csodálkozva látták, ahol pihentek épp,
szaporán dolgozott, munkálkodott a nép.

Vidáman füttyültek, faragtak az ácsok,
és a serény munka percre meg nem állt ott.
Árpád bölcsen így dönt a látottak felett:
“E lakott helységnek adjunk egy szép nevet.

Van itt szorgos munka, kopácsol a sok ács,
legyen e helységnek neve mától Munkács!”
Aztán völgybe értek lankás dombokon át,
mikor pihenőre inté népét Árpád.

Kumiszt kortyolgatva bámulták a tájat,
ilyen szép vidéket talán még nem láttak.
Takarosan művelt szőlőültetvények
környezték, övezték e csodás vidéket,

hamvas szőlőfürtök csöngtek a tőkéken.
Árpád mindezt látva, megszólalt ekképpen,
miután megízlelt egy nagy szőlőszemet:
“Adjuk a helységnek a Nagyszőlős nevet.”

Portyázásuk során történt velük másnap,
este felé ismét új népre találtak.
Szász nemzedék lakta akkor e vidéket,
s nyájukat őrizve békességben éltek

folyó partján bokros, cserjés zöld berekben.
Finom vacsorára meg is hívták menten
őseinket, akik tűz köré csücsültek,
s szalonnasütésben lelték örömüket.

Ahogy ücsörögtek a tűz mellett körben,
egyszer csak a vezér megszólalt nagy bölcsen:
"Itt a szép nagy berek, s benne él a sok szász,
e helységnek neve legyen hát Beregszász."

Kacsaringós úton rótták a vidéket,
míg egy folyó völgyben Hungvárához értek.
Győzelmet aratva ültek nagy lakomát,
s itt tette vezérré Álmos Árpád fiát.

Hogy a folyó innen hallgat az Ung névre,
vagy a vár az Ungtól nevét kölcsönkeríte?
Rejtély, mint az is, hogy Hungváráról vélve,
"hungvárusok" néven ismer világ népe.

Lehet, hogy e korban nem voltak még ácsok,
a berekét pedig nem lakták a szászok.
Szőlőt sem termeltek akkor a vidéken,
ahogy írva vagyon e tréfás regében.

De egy szép regében előfordul az is,
története itt-ott időrendben hamis.
Mese-e vagy rege, mindegy, csak e tájon
örökkön-örökké szájról szájra szálljon!

KÁRPÁTALJAI SZOMORÚ IGAZ MESE FELNÖTTEKNEK ÉS GYEREKEKNEK

Egyszer volt, hol nem volt, valahol az Erdős Kárpátok magas hegyláncainak fenyvesekkel borított csodás tájain, volt egyszer egy Határ. Ez a Határ egy évezreden át hűségesen örködött népének nyugalma felett. Télen-nyáron, hóban-fagyban, ragyogó napsütésben, villámok cikázta félelmetes éjszakákon éberem állt megszokott helyén és becsülettel teljesítette mindennapi feladatát. A vidék népe pedig határtalan szeretetet érzett Határa iránt, mert látta, tudta, hogy hűséges őre az.

De sajnos nem mindenki volt ezzel így a világon. Messze-messze hetedhét határon túl, az Óperenciás tenger partjától egy ugrásnyira vissza, sok-sok ellensége akadt a Határnak. Egyszer aztán ezek a csúnya, haragos, rosszindulatú emberek egy csodálatos csillogó-villogó óriási palotában egy csúfosan elnevezett békekonferenciára gyűltek egybe, hogy gyűlöletüket kifejezve szörnyű igazságtalan büntetéssel sújtsák szegény ártatlan Határt. A büntetés kegyetlen és borzasztó volt: megfosztották legdrágább kincsétől, elzavarták évszázados megszokott helyéről.

Ezt az embertelen ítéletet káprázatos pompa kíséretében hirdették ki egy mesébe illő, csaknem kacsalábon forgó várban, királyok egykori kéjlikául szolgáló fényes palotában, hogy még ezzel is jobban megalázzák, eltiporják a vádlottak padján szenvedő védtelen Határt.

A Társult Hatalmaktól összeállított bírák kimondták a szörnyű ítéletet. A világ népe elborzadt a békekonferencia diktátorainak eme kegyetlen, igazságtalan, zord cselekedete hallatán, de sajnálkozásukon kívül sajnos nem tudtak semmit sem tenni ellene.

Határ betegen, lelkiileg megtörve tért vissza megcsonkított Hazájába, hogy anyja keblén keressen nyugalmat. A jóságos édesanya fájó szívvel ölelte magához és sok éven át ápolgatta, gyógyítgatta meggyötört gyermekét.

Aztán egy gyönyörű szép napon egy csodálatos örömhír hallatán az öregedő Határ egyik napról a másikra meggyógyult, egészséges lett, szinte megfiatalodott. Határtalan boldogság töltötte el szívét, mert vissz térhetett régi helyére, hogy ismét hűségesen teljesítse egykori feladatát.

Ám öröme nem tartott sokáig. Alig töltött el néhány évet a csodálatos

fenyvesek árnyékában, amikor egy kegyetlen, borzalmas, véres háború harcai ismét elzavarták szeretett helyéről. Aztán nem kívánt napon magát óriásnak, legyőzhetetlennek képzelte új, ismeretlen Határ lépett a helyére. Ez a kelet felől érkezett hívatlan vendég olyan nagyot talált lépni, hogy átlépte az égig érő havas Kárpátok ormait és egy kanyargó szép nagy folyó partján vetette meg lábát olyan szilárdan, hogy azóta egy percre nem emelte fel onnan!...

A régi öreg Határt pedig többé nem lehetett látni. Hallani sem lehetett róla. Talán feledésbe ment örökre? Nem, az nem lehet, hisz a nép nem felejt egykönnyen! Akárcsak szegény sorsgyötört jóságos öreg anyja, akiben rendületlenül él még a remény, hogy egyszer egy szép napon feltűnik az ősi ismerős helyeken imádott gyermeke, és eljön még az idő, hogy ismét hűségesen őrködik majd népe nyugalma felett.

VÁLASZTÁSI SZÍNJÁTÉK

A Vörös Hadsereg hozta “néphatalom” szót nem a kárpátaljai magyar ember szájizére kotyvasztották az orosz konyha “mesterszakácsai”. Ezt a számukra akkor új szocialista társadalmi rendszer adta fogalmat csak immel-ámmal ízlelgették, jobbról balra helyezgetve forgatták szájüregükben, míg végül is kényszeredetten lenyelték. Gyakran megfeküdte a gyomrukát, és sokszor okozott álmatlan éjszakákat.

Néphatalom!? Komolyra véve a dolgot, meg kell mondani, hogy a magyar ember nem nagyon tudta, mit kezdjen ezzel a szóval, mit is kell rajta érteni? Tudniillik, míg a néphatalom szót a magyar helyesírás szabályai szerint egybe írják, mivel egy fogalmat jelent, az orosz nyelvben ezt a fogalmat két szóval fejezik ki. A népet elválasztották a hatalomtól: a népből lett a néptanács, míg a hatalmat a párt kaparintotta meg magának. Ez baj volt, nagy baj! Magyarul mondván a nép nem élvezhette azt a hatalmat, amely a tanácsok országának nagy közös nyelvén írott törvénykönyvében foglaltatott. A néptanács ugyan tanácskozhatott annyit, amennyi belefért, nem érdekelt az senkit, pláne a pártot.

És tanácskozott is! Annyi tömérdek értelmetlen gyűlés, értekezlet, mint a Szovjetunióban lezajlott, nem igen folyt le a világ összes országában együttvéve. Nemhiába nevezték a birodalmat a tanácsok országának. A kommunista párt a néphatalmat csak propaganda eszközként használta fel: mint kicicomázott csicsás figurát mutogatta “kifelé”, miközben a valóságban csak egy fűrészporral kitömött rongy bábú volt az “befelé”. S így volt ez a fővárosban székelő legeslegfelsőbb tanácstól kezdve, az apró falvakban tétlenül ücsörgő legeslegkisebb helyi néptanácsokig bezárólag.

Szóval a néptanácsok aprájának–nagyjának el kellett ismernie, hogy a Szovjetunióban a párt vezet. A “ vezető” párt alatt pedig az SZKP-t kellett érteni a többi nem létező pártok között. Így könnyű volt vezetni!

“A párt terve – a nép terve” – szólt a hangzatos párt szlogen. Más szavakkal ez azt jelentette, hogy a párt eltervezte, a dolgozó nép pedig végrehajtotta. Ezért voltak a tanácsoknál a végrehajtó bizottságok. Az más lapra tartozott, hogy a tanácsot soha a бүдös életben meg nem kérdezték, hogy egyetért-e a tervekkel? Egy igazságos néphatalomban a

jelmondatnak fordítva kellett volna hangzania: “ A nép terve – a párt terve. “ De a nép a kommunista hatalomban nem kerülhetett a párt felé és vagy elé. Hogyisne! Hiszen akkor az a “zseniális” mondás, miszerint “a párt vezet” monolit egységében és megdönthetetlen hatalmában egyaránt összecsuklott volna. Mert hogy is hangozhatott volna az úgy, hogy “a nép vezet”. Kit? A pártot? Na ne vicceljünk már, mondogatták volna nagyképűen a pártvezérek. Pedig hátha nem is lett volna vicc!...

Így utólag belegondolva az emberben felmerül a kérdés, hogy egyáltalán mi szükség volt a Szovjetunióban a néptanácsokra? Talán csak a jó Isten tudta volna azt megmondani, ha persze nem az ateisták országában találták volna ki ezeket a haszontalan néphatalmi intézményeket.

Már a tanácsstagok, vagy hangzatosabb szóval élve, népképviselők jelölése is nagy színjátszás számba ment, hiszen nem a nép, hanem a párt választotta, ajánlotta a kommunisták és pártonkívüliek tömbjébe a jelölt személyeket. A nép pedig csak rábólintott a párt javaslatára, ha egyáltalán megkérdezték a véleményét.

A jelölési művelet azonban csak előjátéka volt a három felvonásos választási komédiának. Ezután következett a szupervígjáték első felvonása, ami általában hosszúnak, de mulatságosnak bizonyult. Egy-két hónapig eltartott, az ókori görög drámák hosszát is felülmúlta. Ez idő alatt “tudományos” előadások során, színes, tarka koncertek kíséretében agitátorok gyözködtek a népet, hogy kire adja le a voksát. És a nép mulatott, kacagott eme “tömegpolitikai” komédia első felvonásának logikátlanságán, mármint azon, hogy egyetlenegy személyből kellett választania! Nem is volt ő választó, csak szavazó. Vigyáztak a szovjet állampolgárra, ne kerüljön olyan kritikus helyzetbe, hogy két vagy több jelölt közül nehezebbre essen a választás. Hát ezen nevetett a kárpátaljai magyar ember. Igaz, viharos tapsjuttalomban nem részesítette az első felvonás cselekményeit.

Aztán eljött a nagy nap – a “szocialista realista” komédia második felvonásának színre vitele, amely rövidebb volt az elsőnél, mindössze egy napig, hajnaltól késő estig tartott a választó körzetek ünnepi köntösbe öltöztetett szavazó helységeiben. Ide fűvószenekarok kora hajnali ébresztő zenéje hívogatta, csalogatta a szavazásra szomjazó állampolgárokat. A szavazó helyiségek első számú díszlete szobanövények és virágok garmadával körülvett Lenin mellszobor vagy portré volt. Őserdők

rengetegéből vadlesen álló vadászként figyelt az öreg proletárvezér a választások lebonyolításának tisztaságára, szabályosságára. Az volt a szerencse, hogy hallgatott mindig, mint a sír. Nocsak, nocsak, talán ő is cinkosa volt az efféle “demokratikus” választásoknak?!

Második számú fontos díszletnek a hét pecséttel lezárt vörös kötöbe öltöztetett szavazatgyűjtő urna, avagy varázsdoboz számított, melynek “sikeres” szereplése a harmadik felvonás fináléjában domborodott ki igazából. Egyelőre elégedjünk meg annyival, hogy ebbe kerültek bele a szavazólapok.

A díszletek sorrendjében harmadik “kiemelt” helyen a szavazófülke állt. A szocialista realista színjátszás azt tanítja, hogy a színpadon lévő díszletnek, kelléknek feladata van, az előadás folyamán játszania kell. No ebben az esetben a szavazófülkének viszont nem volt semmi szerepe. Nem is használta azt egyetlen szavazó sem. Meg aztán a szovjet korszak első éveiben félős is lett volna a fülkébe bemenni. Néhol a biztonság kedvéért bejárati függönyét kikötötték két oldalról fényes szalaggal, nehogy hatalomellenes bűncselekményt, politikai baklövést követhessen el az abba véletlenül mégiscsak betévedő ártatlan szovjet állampolgár. Meghazudtolva a szocialista realista színjátszást, a fülke feleslegesen, értelmetlenül, árván álldogált a szavazóteremben, akárcsak meg néhány más haszontalan díszítő elem.

A dramaturg SZKP utasítása szerint a második felvonásnak úgy kellett kezdődnie, hogy a szavazó helyiségbe pontban reggel hat órakor belép három ágyából kiugrasztott álmos állampolgár a következő összetételben; egy veterán kommunista, egy élmunkás és egy tizennyolcadik életévét betöltött, első ízben szavazó komoszomoltag. Szereplésüket kitartó szakszerű rendezői munka előzte meg. A rendező, mármint az agitációs központ vezetője asszisztenseivel, azaz korhű ideológiával felvértezett agitátoraival felkészítették és betanították a kiszemelt szerencsétlen áldozati trió tagjait propaganda tartalommal tömített színpadi belépőjükre.

Eljött az ünnepélyes meghitt pillanat, az amatőr “művészek” szavazólapjukat remegő kezükben szorongatva megállhattak az urna előtt, elrebegették ékes blöffökkel ízesített, bemagolt szövegüket, és boldogságtól sugárzó bárgyú tekintettel dobták be az urnába el sem olvasott céduláikat. Újságíró és fotoriporter örökítette meg a színjátszás eme felejthetetlen jelenetét az utókor számára. A második felvonás többi

szereplői – szavazó polgárai – a nap folyamán csak statisztáltak a jelenetekben. Nem kellett szöveget mondaniuk, megkapták szavazólapjaikat, és gépiesen bedobták a szavazóurnába, majd szótlánul távoztak.

Ezt a színjátékot asztal mögül tekintélyes zsűri – szavazatgyűjtő bizottság – figyelte és pontozta nagy szakértelemmel. Pontos nyilván tartást vezettek arról, hogy a nap folyamán hányan szavaztak és hány családtag helyett dobta be a cédulát a szavazó. Az is megtörtént, hogy a becsületesen megjelent szavazó állampolgár rokonok, barátok, szomszédok helyett is leszavazva, 400 – 500 százalékra teljesítette hazafias feladatát. Mindez lesre, éberségre, szemfülességre készítette a zsűri tagokat, mert a szavazás menetéről, eredményéről óránként telefonjelentést várt a központi választóbizottság.

Sajnos, a rendező-agitátorok hiába vetették latba összes erejüket, minden tudásukat, a szavazatszedő zsűritagok pedig bármennyire voltak is elnézőek, a sok hamisan bedobott szavazólap láttán, az eredmény nem volt valami kecsegtető. A “precíz” hazudozások ellenére napszálltára a szavazók listáján feltüntetettek fele sem adta le voksát; sok kellett még az urnába, hogy a követelménynek megfelelően megteljen. Semmi baj, ekkor következett a komédia izgalmas harmadik befejező felvonásának cselekménye, mely ügyesen korrigált a kétségbeejtő helyzeten: szocialista-realista jellegét levetkőzve, pillanatok alatt romantikus irányzatot öltött. A bizottsági tagok mágusokká, a szavazatgyűjtő urnák pedig varázsdobozokká változtak át. Hókuszpókusz, csiribiri-csiribá, és a harmadik felvonás végére szemkápráztató csoda történt: az elhangzott varázsszavakra feltárult bűvészdoboz telis-tele lett szavazólapokkal. A számláló bizottság tagjai mohón nekiestek a ládikából padlóra borított cédulahalmaznak, és szapora, buzgó, görnyedt munkájuk végeztével a következő meglepo, egetverő eredményről tehettek jelentést a központi szavazatszedő bizottságnak: a választó kerület szavazóinak 99,9 százaléka részt vett a szenzációs, ország-világra szóló komédiában, s egyöntetűen leadta szavazatát jelöltjére. Csoda történt!

És ezen a napon országszerte, a nagy szovjet haza legtávolabb eső zugában is hasonló csodák történtek. Szovjet csoda vagy inkább szovjet valóság ?!..

SZÓCSÉPLÉS

Volt egy gyűlés,
hol az ülés
korán
reggel
kezdődött
el.
Lévén
épp én
ott hallgató,
hol szó
sem hallható
a bösz
ősz
előadó
egyetlen
edzetlen
szavából sem.
Nem!
Tán berekedt,
vagy nem evett,
mert a lektor
hangját,
mi drága kincs,
elitta egykor –,
és ma
nincs.
Ha érdekes
a téma,
úgy lényeges – – –
még néha
napján
a naptár
lapján
megjegyzést

tenni,
hogy kéne
egy gyűlést
rendezni.
De szócséplés
csupán
ma már
ne legyen!
Begyem
rég tele
van vele,
megmondom
eleve.
Az előadó,
ez látható,
rágódik
a témán,
én hallgatók
némán.
Majd gondolám:
aludni
kéne tán!?
De minden
percért kár –
versíráshoz
láttam ám.
Lám
az unalom
halom
ötletet szül,
míg ül
az ember
és köhögni
nem mer,

mert közben
megdöbben,
ha ránéznek
többen.
Nézzük csak
tehát,
mit lát
a szemünk,
míg ülünk
a széken?
Éppen
a szomszéd
a fejszét
nagy fába
vágja,
ezt más is
látja,
mert várja
több mint
egy órája,
hogyan térdére,
nadrágja élére
szálljon
egy légy.
Légy
észnél
barátom,
látom,
rá akarsz
csapni.
Szeretnék
adni
egy tanácsot:
szomszédod is
ember,
valamit kell
tenni,

mert lehet,
hogyan kezded
csapára
hatása
fel fogja
kelteni.
De hála
az égnek,
vége
a veszélynek.
Elszállt
a pimasz
legye.
Egye
meg
a fene !..
Ott távolabb
egy nő
minő
dolgot
művel,
mivel
míg ül,
manikűr
készletét
tárja szét.
Ollót
vesz elő,
majd jő
a reszelő,
meg sok más...
S néha
a néma
termet
csendet
törő
pattogás

idegölő
zaja
járja át.
Hát
ez remek,
emberek,
mily nagy
öröm,
hogya a köröm
kész lett.
Így a manikűr
készlet
a ridikül
mélyére
kerül.
Ül
a teremben
sok ember,
s mind
mást csinál:
piszkál,
rágcsál.
Odébb
egy ifjú pár
kokettál...
Kár,
hogya csak
a szónok
nem látta:
minden
hiába,

mert monoton
dumája
nem érdekelt
senkit !..
És itt
tegyünk pontot
a versre,
hogya szócséplés
ne merje
vádolni
e sorokat,
mint ama
szónokokat,
kiknek
süket
dumája helyett
inkább a termelés
kellett,
hogya kerüljön
előnybe,
s így léptünk
volna
előre?!
De mi, mint
a "nagy vezér"
egykoron látta:
csak egy lépést
tettünk előre,
kettőt meg
hátra!

PRIPISZKA ELVTÁRS

Pripiszka elvtárs már Szovjetunió szerte népszerű lehetett, amikor a hatalom nyomában besétált Kárpátaljára. Nem díszkapuval várták, de be kellett fogadni a hivatlan vendéget, mert segítsége nélkül a “felszabadult” dolgozó nép nem tudott volna boldogulni ama elképesztő feladatok megvalósításában, melyeket a kommunista rezsim tűzött elé.

De ki is volt Pripiszka elvtárs? A szó magyarrá fordítva hozzáírást, adatok szétválasztását, meghamisítást jelent, amit szétválasztások és kitalálások nélkül egyszerűen hazudozásnak nevezhetünk. Ám hazudozni a világ legerkölcösebb, leghízelgesebb szocialista államában nem lett volna ildomos. Pripiszka elvtárs nevét megfelelő frappáns szóval sohasem sikerült magyarosítani. De lehet, hogy nem is óhajtottuk, csupán jövővényezőként túrtuk meg anyanyelvünkben 45 éven át.

Pripiszka elvtárs olyan érdekes szovjet figura volt, aki a legcsekélyebb számprobléma esetében bárhol rögtön megjelent. Ő is a szovjet csodák egyikéhez tartozott, és még bűvészpálcát vagy varázsszavakat sem igényelt. Elég volt ha a problémával küszködő egyén tenyerével saját hasára csapott és a plafonra tekintett. Pripiszka elvtárs azonnal ott termelt és készségesen segített leolvasni a mennyezetről a hasból szedett számokat. Jelen volt a szovjet népgazdaság valamennyi ágazatában. Buzgó segítsége révén olyan óriási terveket lehetett teljesíteni, főként túlteljesíteni papíron, hogy annak láttán a szovjet ember szeme fennakadt, haja égnek állt, hangja elakadt. Hát nem csodálatos?!

A sajtó nem győzött írni, a tévé mutogatni, a rádió beszélni az erőszakosan felduzzasztott, felhízalt munkasikerekről. Még a levegő is hamis számadatokkal volt megfertőzve. A Pripiszka elvtárs által hozott ragályos betegség mindenkit megfertőzött.

Különösen az ideológia berkeiben szorgoskodott a kór nagy hévvel. Az SZKP propaganda osztálya megkövetelte, hogy politikai, természettudományi és művészettörténeti témákra gyártott előadások halmaza tegye “tartalmassá, színessé, hangulatossá” a szovjet dolgozók egyébként unalmas hétköznapijait, ünnepnapjait egyaránt. Falu-városszerte rengeteg “írástudó” embert toboroztak körükbe a tudományos ismeretterjesztő társaságok oly céllal, hogy társadalmi alapon / ingyen / előadásokat tartsanak az “elbutult” nép körében. Egyébként a “Tudás”-nak titulált

társaságok felelős titkárainak volt a feladatuk, hogy pontos kimutatást készítsenek, és havi jelentést tegyenek a felettes ideológiai szerveknek a megtartott előadások sokaságáról, a dolgozó nép széles tömege körében végzett nevelő munkájuk hatékonyságáról. A szegény botcsinálta előadóknak ömlesztelniük kellett a tudományszomjukat oltani vágyó emberek számára tudományosnál tudományosabb előadásait. Művelődési házakba, üzemi klubokba, mezőgazdasági szövetkezetek vörös sarkaiba toborozták egybe a népet, hogy elmondhassák azok előtt tanulságos beszédeiket. A szerencsétlen előadókat gyakran kizavarták a természetbe is, hogy erdőn-mezőn, dülő szélen gyümölcsöztessék tudásukat, avagy gyömöszöljék erőszakkal az emberek fejébe a tudományt. Az aratók körében arattak nagy sikereket. Nem volt baj, ha az arató kombájnt leállították egy-két órára, fő hogy annak kezelője kellő tudománnyal legyen felvértezve és tudja azt, hogyan áll országa nemzetközi téren. Különben miként lehetne egy kombájnnal határidő előtt betakarítani a gabonafélék termését, ha annak szakija nem lenne tisztában hazája bel- és külpolitikájával. Csakis egy tartalmas előadás segíthetett abban, hogy egy-két órás munkakiesés ellenére, a mezőgazdasági dolgozó kombájnjával "150 százalékra" teljesítette az napi aratási feladatát, miközben egy helyett négy előadást hallgatott meg széles jövedvében. Erről szolt a jelentés, a papír elbirt mindent! A kutya se ellenőrizte le ezeket a ragyogóan felfújт eredményeket. Pripiszka elvtárs nyugodtan végezhetette feladatát, megbízatását.

Más példa. A fejlett szocialista haza "óhaja" szerint egy-egy 300-400 lakosú kis község művelődési házában havonta 5-6 tudományos előadást kellett tartani, amelyből a kárpátaljai magyar közösségek sem maradtak vagy bújhattak ki. Sőt! Kik lehettek eme előadások megtartására alkalmasabbak, mint a tanítók, tulajdonképpen ők alkották egy-egy kisebb település értelmiségét. Havonta egy-két előadást kellett tartaniuk, pontosabban kellett volna, ha erre egyáltalán igény lett volna, meg ha bolondok lettek volna. Ugyanis hó végén a népművelő, – anélkül, hogy bárki ujját vagy száját mozdította volna – Pripiszka elvtárs segítségével úgylis csodás eredményekről tett jelentést: a község művelődési házában az adott hónapban 6 előadást tartottak, melyet összesen 300 ember hallgatott meg nagy figyelemmel, lelkes érdeklődéssel. Összegezzük: egy év alatt a faluban 72 tudományos előadás hangzott el 3600 hallgató jelenlétében. A falucska apraja-nagyja

évente legalább 10 alkalommal habzsolta, habzsolhatta mohón a tudomány finomabbnál finomabb falatjait; csecsemők szopták cumis-üvegekből, serdülők majszolták kenyérrre kenve, aggastyánok papizták tejsbe aprítva. És ennek a szemenszedett hazugságnak fentebb vakon hittek, vagy inkább nem érdekelt senkit, hiszen az államnak nem került egy fillérjébe illetve kopejkájába sem, ha persze a nyilvántartási jelen-tésekre felhasznált töménytelen mennyiségű papír árát nem vesszük figyelembe. Ha ezeknek az országos viszonylatban fiktiivén elhangzott előadásoknak címeit egy sorba írták volna, talán széltében és hosszában körülérte volna a földtekét. S tegyük hozzá, hogy a világnak már csak ez hiányzott volna!!!

De maradjunk a kultúrháznál, melynek vezetője írásbeli jelentést tett arról is, hogy magas látogatottság mellett havonta egy-egy tematikus és kérdés-felelet este is sor került a házban. A papír ezt is elbírta, Pripiszka elvtárs sem izzadt bele.

A legnépszerűbbek a műsoros estek voltak, ezekből havonta kettőt-hármat kellett rendezni. Aránylag ezen a téren történt a legkevesebb hazugság, mert az évi 30 műsoros estből havonta egyet-egyet sikerült nagy nehezen összehozni a ház gazdájának. Művészi szintjükről nem sokat lehetett beszélni, mert új műsorszámokkal szinte képtelenség volt havonta színpadra lépni. De Pripiszka segítségével hárommal is ki lehetett rukkolni.

“A művészet a népé” lenini mondás több mint 40 éven át ékesítette a kárpátaljai magyar kultúrotthonok színpadjainak portáljait is. Ami igaz, az igaz: aki a Szovjetunióban a művészet bármely ágazatával, fajával foglalkozni óhajtott, az előtt mindig nyitva állt a színpad. Az más lapra tartozott, hogy akik nem akartak amatőr művészettel foglalkozni, sokszor azokra is rá kényszerítették. Az üzemi párttitkárok, szakszervezetisek munka befejeztével a gyár kijáratí kapujából zavarták vissza erőszakosan énekkari próbára az embereket. Más alkalommal ebédszüneti időre rögzítették a gyakorlást, betartva az énekeseket illető tanácsot, miszerint tele gyomorral nem lehet vagy nem ajánlatos énekelni. Üres hassal igen! Ebben az esetben a “jó ebédhez szól a nóta” ekképpen módosult: jó ebéd helyett szól a dal a pártról, Leninról, a “boldog jólétről”. Szóval akár tetszett, akár nem, énekeltek a dolgozók, mert a gyáraknak felsőbb parancsra kórossal kellett rendelkezniük.

Megint más. Vajon tudja-e a kedves olvasó, hogy a földkerekségen a szovjet nép volt a legolvasottabb. Hogy mennyire volt így, lássuk az

alábbiakban. A szovjet rendszer első éveitől kezdve valamennyi kárpátaljai faluban is állami könyvtárakat nyitottak. Legyen ez a szovjet állam érdeme. A könyvtárak alkalmazottainak megszabták az olvasó közönség számát, sőt az egy emberi koponyára eső évi könyvmennyiséget is. Ám a magyarlakta községek könyvtáraiban a magyar könyvek hiányát pótolva, orosz és ukrán nyelvű könyvekkel tömték tele a polcokat. A magyar olvasónak nem volt mit olvasni, de olvasni kellett, ez volt a parancs. És Pripiszka elvtárs segítségével az olvasó mozgalom olyan szorgalmas könyvbarátokat nevelt fel a magyar lakosság körében, akik évente 3–4-szer elolvasták egy és ugyanazt az idegen nyelven írt könyvet. Sőt, mi több, be se léptek a könyvtárba, kezükbe se vették a könyvet, s mégis elolvasták, miközben jómaguk mit sem sejtettek kiváló olvasó képességükről, hiszen a könyvtáros tudta azt és pontos nyilvántartást hazudott róla. Pripiszka elvtárs bátorította erre szüntelen.

Ha országos viszonylatban összegezték a könyvtári szakemberek által remekelt olvasói hőstetteket, akkor az év végére kiugrott csillagászati számok arról tanúskodtak, hogy a világon a szovjet nép olvasott a legtöbbet. Érthetetlen, hogy mindez soha nem került be a Guinness rekordok könyvébe. Állítólag folyamatban volt a Szovjetunió érdemes és kiváló olvasója megtisztelő cím adományozásáról szóló törvény elfogadása is, amit viszont már nem sikerült elolvasni még a legeslegjelesebb olvasónak sem. Pech! Nagy pech!

Befejezésül levonhatjuk a következtetést: a jóságos magas égen tündöklő csillagok száma elenyésző, fényük pedig elhaló volt a Pripiszka elvtárs által a Szovjetunióban kitalált szíjporkázó csillagászati számokhoz képest. S ha már emlékünkből felidéztük ezt a csodás kort, illő azt haronaszóval, rezesbanda kíséretével búcsúztatni. Pripiszka elvtárs segítségével bőven jutott abból Beregszász városra is.

A fúvószenekarok szám szerinti létezéséről nem volt könnyű hazudozni. Vagy volt zenekar vagy nem. Az állami ünnepek alkalmából rendezett parádés felvonulásokon a jelszavakkal és portrékkal díszített sorok elején nem lehetett papíron mutogatni a magasba az üzem vagy gyár papíron nyilvántartott fúvószenekarát. Olyankor “repszteni” kellett a fúvósbandának!

Volt is a városban egy-két dicséretre méltó zenekar, amit a legjobb szándékkal is csak néhánynak mondhattunk. Igen ám, de Pripiszka elvtárs szerint csaknem valamennyi gyár és üzem rendelkezett zenekarral, meg

fizetett karmesterrel. Ezeknek majdnem egy időben kellett felvonulniuk. Ügyes fúvással, jó vezénylés mellett, kellő fizetés ellenében 40-50 zenész könnyen megoldotta a problémát. Miután egy gyár zenekara elhaladt a díszemelvény tapsoló, hurrázó személyzete előtt, néhány méterrel tovább haladva a zenészek ügyesen kiléptek a sorból és a tömegén keresztül az épület falai alatt visszatolakodták magukat az indulási pontba, csákót, mentét váltva beálltak a néhány méterrel hátrább felvonulásra várakozó munkaegyüttes elé. Addig az emelvény előtt elhaladó zenekar hasonlóan viselkedett, mint az előző rezesbanda.

Amint látható, három-négy fúvószenekar közreműködésével megoldódott a csinnadratta probléma és a felvonulás végeztével elégedetten állapították meg a város nagyjai, hogy a parádén 20-25 kiváló fúvószenekar vett részt. Éljen ! Éljen Pripiszka elvtárs is! Zenét !!!

ARANYIDŐK

A csalóka cím ne tévesszen meg senkit, mert közel sem boldog, zavartalan aranyidőket, vagy pompás, nagyszerű aranyéletet, még kevésbé bájos, szeretetre méltó, aranyos szovjet kort juttat a kedves olvasó eszébe. De még a magyar értelmező szótár készítői, szerkesztői sem a fényes szovjet aranykorra értelmezték a sárga színű, csillogó, drága nemesfém jelzőként használt “arany” melléknevet.

Kezdjük azzal, hogy egykoron, hatalomra jutása elején, a proletáriátus hadilábon állt az arany portékával, talán csak hallomásból tudta, hogy a cári nemességnek, meg a burzsujoknak volt ilyesmije. Később kirakatok ablakain keresztül szeme sarkából sandíthatott csupán a csodálatosan csillogó tárgyakra. Rákacsintani nem mert, hát még a kezébe venni vagy nyakába akasztani. Hiszen azok viselését a gyülölt burzsoázia csökevényének, a dőzsölés elrettentő példaképeként tüntették fel a proletárok hazájában. Azonban ahogy tudatosodott a proletár, úgy öntudatosodott benne az arany értelmezése, és ebben a tudatban kezdte viselni, hordani nyakán, fülében, karján, ujján. Na meg szájában, hogy ki ne maradjon a felsorolásból.

És tette, mert az ásványi kincsek egyik leggazdagabb országában az arany ékszerek ára viszonylag olcsó volt. Feltehető, hogy az alacsony munkabérekhez kellett annak igazodnia. Talán ezzel kezdődött volna az aranyélet a győztes bolsevikok új társadalmi rendszerében? Aligha!

Volt idő, amikor még külföldről is örömmel utaztak az “aranyos világba” és lázasan vásárolták a szebbnél szebb drágakövekkel ékesített ékszereket, a vastagabbnál vastagabb, súlyos férfi pecsétgyűrűket. Részükre külön kijelölt boltokban dollárért árusították a portékát. Oda szovjet állampolgárnak kuss volt a belépés. De akadt azért bőven ékszerbolt a szovjet emberek számára is. Ha valaha Amerika polgárai aranylázban szenvedtek, addig egy bizonyos korszakban a Szovjetunióban aranyvilágát élte a nép. Legalábbis is ezt hirdették fentről – a Kremlből.

Mindezt az aranyba foglalt időszakot csak azért érdemes felidézni, hogy emlékeztesse az egykori szovjet állampolgárt az aranyos idők furcsaságaira is. Tudniillik, volt idő a csillogó-villogó világban, amikor viszont még az arany jegygyűrű viselését sem ajánlották, vallási csökevénynek tartották azt az ateisták országában.

Később, haladva a korrall, homlokegyenest változott a helyzet. Az öntudatosodott ideológusok észjárásának irányváltásával a karikagyűrű viselte a szoros házasságkötés, az erkölcsös polgári házaselet jelképévé vált. És olyannyira, hogy az anyakönyvvezető annak hiányában nem könnyen esketett össze egy-egy ifjú párt. Nem is volt ezzel semmi probléma, amíg az ifjak erszénye megengedte, hogy ujjukra kerüljön az olcsó jegygyűrű.

Sajnos nem hosszú életet élt meg az a bearanyozott jó világ, mert minél mélyebb gyökereket vertek az olcsó jegygyűrűkön megvásárolt vagy kiváltott példás házasságok, annál magasabbra szökött az arany ára. Kialakult egy olyan helyzet, hogy amíg az állam a nép nagyobbik rétegének a fogához verte a garast, kisebbik része, a szó szoros értelmében, megengedhette magának, hogy fogához verje az aranyat. Akkortájt jött divatba az aranyfogak viselése. Szóbeszéd járta, hogy a szovjet új gazdagok az egészséges fogaikat is aranyra verették vagy patkoltatták. Úgy is lehet mondani, szájukba rejtették nem tisztességes úton szerzett gazdaságuk (vagyonuk) egy részét, mert ott nem keresték a vagyon eredetét kutató, vizsgáló kormánykopók. Volt idő, amikor a szovjet polgár gépkocsi vásárlás, házépítés alkalmával komoly gyanúba keveredett, mert szerény fizetéséből ezt bizony becsületes úton egy átlag ember nehezen tehetné. Nem is tette, csak az ügyeskedőbbje. Az pedig legtöbbször kiügyeskedte magát a büntetés alól.

De most ne ez érdekeljen minket, hanem azok a fiatal rajtoló párok, akiknek nem mindig állt módjukban drága pénzen vásárolt karikagyűrűkkel nekirugaszkodni a göröngyös élet kifutójának. Szerencsére a keleti hatalom megoldotta ezt a keleti kérdést is.

A kijelölt állami ékszerüzletekben – hiszen magán boltok nem léteztek abban a világban –, a házasulandó párok továbbra is a régi áron szerezhették be a jegyváltáshoz szükséges gyűrűket. A lakosság körében találóan elnevezett “aranyos boltokban” csak az anyakönyvi hivatal hétpecsétes igazolásával lehetett a példás szovjet házaselet jelképét szimbolizáló arany karikákhoz hozzájutni. Ilyen igazoló papírt akkor kaphatott az ifjú pár, ha házassági szándékát legalább egy hónappal előre írásban kérelmezte az illetékes hivatalnál. A házassági gyűrűk forgalmazásáról pedig szigorú számadást kellett vezetni a boltosoknak.

És hogy ebből üzletet lehessen csinálni, következett a szovjet ember

leleményessége. A hatalom igyekezett már fiatal állampolgárait megtanítani a csalásra az által, hogy látszólagos házasságkötésre nyújthatták be kérvényüket. A párok a vásárlásra jogosított igazolással megvették a gyűrűket, és egy hónap múlva, csak úgy véletlenül, elfelejtkeztek az anyakönyvvezető elé állni, vagy egyszerűen meg gondolták magukat. Azt csak szabad, nem bűn. Az olcsó gyűrűket a fiataloktól üzérkedők vették meg feláron. Onnan aranyművesek, ékszerészek kezébe kerültek, hogy külalakat váltva drága áruként gazdag emberek ujjain, karjain vagy nyakukban ékeskedjenek.

Az egy hónapos holtomiglan-holtodiglan, próba házassági vetélkedőre évente többször is be lehetett nevezni. És akadtak erre bőven jelentkezők lányok, fiúk egyaránt. A könnyen szerzett pénz mindig jól jött. Az olcsó karikagyűrűket mindig el lehetett adni feláron. Még az aranylakodalmukat ülő öregek is kaptak a jutányos gyűrűkből. De mire kellett az már nekik? Jó pénzért inkább túl adtak rajtuk. Nekik is jól jött egy kis mellékes jövedelem.

Szóval mindenki jól járt az aranygyűrűkkel. A házasságkötés ürügy volt a gyűrűvételre. Egyszerű trükk: csupán a gyűrű szót kellett vissza felé olvasni és ürügy lett belőle. Ürügy a gyűrűtrükkhöz!

Volt más kedvezmény is a "boldog jövő" felé induló fiatalság számára. Például az ifjú házások boltja, ahol az anyakönyvi hivatal hasonló igazolásának birtokában meg lehetett vásárolni az esküvőhöz szükséges finomabbnál finomabb külföldi holmit: menyasszonyi ruhát, vőlegényi öltönyt, fehérneműt, lábbelit és az újdonsült házaspár rajtjához szükséges egyéb holmit. A szovjet fiatalság ebben a helyzetben is feltalálta magát. Pénzhiány okán eladta a vásárlásra feljogosító papírt. Aztán annak birtokában a tehetősebbjei kisebb-nagyobb kombinációk és variációk bevetésével megvehették maguknak, amit szemük-szájuk kívánt.

Megint jól járt mindenki: a csúszópénz fejében szabálytalanságot elkövető boltos, a nem tisztességes úton áruhoz jutó vásárló, meg a vásárlásra jogosító papírral üzérkedő ifjú házasulandó.

S mindezt sóvárgó tekintettel bámulhatta oldalról a csóró halandó!...

KISKIRÁLYOK

Kedves Olvasó Barátom! Bocsásd meg, hogy letegezlek, hiszen lehet, hogy nem is tartasz barátodnak. Bevallom, én még annak idején a “felszabadító” szovjet katonáktól tanultam ezt a tegeződési formát. Hiába nem voltam barátjuk, mégis letegeztek. A háborúban győztesek általában lenézően kezelik a legyőzötteket. Így történt ez 1944 őszén is, amikor megszállta Kárpátalját a vörös hadsereg. Lebecsülően néztek ránk az orosz katonák, természetesnek tartották, hogy megvetéssel, félvállról kezeljék a háborúban vesztes magyar népet. Fiatalokat, öregeket, nőket, művelt embereket egyaránt tegezték le “davaj” módon az intelligens szovjet katonák. A “davaj” szó is tegeződő forma – egyes szám második személyben szólít fel arra, hogy “adj”. Alkalmazható egy finomabb, – magázódó “davajtye”, – alakja is, de a háborút nyert harcosok ezt a változatát nemigen ismerték, mert pardon nélkül mindenkit letegeztek.

Aztán véget ért a háború, a frontharcos katonák hazatértek, ruhát váltottak és civilekként, – megtestesítve a munkásosztályt, parasztságot, meg az értelmiséget, – építették a “sokat ígérő” szocializmust, miközben ebben a rémmes társadalomban sikerült kitenyészteniük a szovjet arisztokráciát. Mert hol volt már akkor a proletárdiktatúra?! Rég feledésbe ment, átvedlett szocialista diktatúrává, ami azt jelentette, hogy a párt vezetői diktáltak. Megjelentek a vezető káderek: a kiskirályok. De ők már nem voltak azonosak az egykori proletáriátussal, s nem hiszem, hogy a kommunizmus sikeres felépítése lett volna életük fő célja. Nem bizony! Ők a szocialista társadalomban a saját rangfokozataikat építették fel egymás között nagy sikerrel. Így jöttek létre a “nagy kiskirályok”, “közepes kiskirályok” és “kis kiskirályok”. A “nagy kiskirály” könnyedén lenézte, letegezte a “közepes kiskirályt”, aki viszont nem tegezhette vissza a “nagy kiskirályt”. Szóval felfelé magázás, lefelé tegezés. Különösen párt és tanácsi vonalon dívott ez a szokás. De a gyárigazgatók, kolhozelnökök és egyéb vezető káderek is tanulékonyak voltak, szintén nagy szeretettel alkalmazták ezt az ötven százalékos pertut.

Kárpátalján például a megyei pártbizottság első titkára volt a legnagyobb “kiskirály”. Ő letegezhette a megye valamennyi vezetőit, a járási pártbizottságok titkárait, tanácsi funkcionáriusait, gyárak igazgatóit, kolhozok elnökeit, azaz minden alattvaló “kiskirályt”. De

visszafelé kuss! Olyan volt ez, mint az egykori csendőrpertu. Így azonban nem illene nevezni a demokrácia eme magasra nőtt vadhajtságait, hívjuk inkább kommunista vezető káderi pertunak. A fiatal párttitkár letegezhetette őszülő halántékú beosztottját, akinek viszont joga volt “visszateccikelni” taknyos főnökét. Ez volt a kommunista egyenlőség, amit ravasz taktikával pártfegyelemnek tituláltak. Én megalázatásnak nevezném. De aki nagyobb “kiskirálynak” akart látszani, az igyekezett fegyelmezettnak mutatkozni és megalázottnak maradni. De csak felfelé! Lefelé ő is “kiskirály” volt.

A szovjet hadseregben továbbra is megmaradt a csendőrpertu. Történt egyszer, hogy magyar nemzetiségű barátom, aki Beregszász város javító-építő vállalata főmérnöki állását töltötte be, szovjet tartalékos katonatiszt lévén, behívóparancsot kapott a járási hadkiegészítő parancsnokságtól. Az érthetőség kedvéért hozzá kell fűznöm, hogy a szovjet egyetemeken a diákok katonai kiképzést is kaptak, s diplomájukkal párhuzamosan egy tiszt arany csillagot is biggyesztettek vállukra – tartalékos alhadnagyokként kerültek ki a polgári életbe. Időnként be-behívták őket egy-két hónapos továbbképzésre, aminek elvégzése után újfent ajándékoztak nekik egy-egy csillagot. Így aztán a négycsillagos századosi rangig felvihette a szovjet állampolgár. És milyen boldog volt!

Ilyen átképzésre hívták be szóban forgó tartalékos alhadnagy rangban lévő barátomat is, aki viszont cseppet sem óhajtott abból a boldogságból, hogy feljebb léptessék a tiszt ranglétrán. Az egyetemet végzett civil alhadnagy illedelmesen bekopogott, majd belépett a hadkiegészítő parancsnok szobájába. Nyakamat mertem volna rátenni, hogy a szoba birtokosa nem rendelkezett felsőfokú végzettséggel, sőt, talán érettségijét is csak gyorstalpaló esti iskolában szerezhette meg, bár kételkedem annak bizonyosságáról is. De harcolni annak idején tudott, s ezért rangja is volt – ezredesi – meg mellnyi kitüntetése. És ebben ne kételkedj, Tisztelt Olvasóm. Nyugdíjazásuk előtt helyezték ilyen magas beosztásba ezeket a lökött agyú, mármint légnyomás által lökött agyú háborús tiszteteket.

A frontharcos ezredesnek nem nagyon smakkolt az engedély nélkül belépő civil, mert nem igen fogadta annak illedelmes köszönését. Szigorú tekintettel meredt az asztala előtt “pihenj”-ben álldogáló idegenre, aki közben átnyújtotta a behívásról szóló papírját. Hogy hellyel kínálta volna

a parancsnok a vendéget? Ugyan, hová gondolsz ?!

A behívóparancsot meg se nézte.

– Mit akarsz? – kérdezte leplezetlen udvariatlansággal.

– Hogy hallgasd meg a kérésemet – felelte a kérdezett udvariasan.

Az asztal mögött tányérsapkában dölyfő “nacsalnyik” szeme fennakadt.

– Hogy mersz te engem tegezni? – sziszegte felháborodva.

– Úgy, ahogy te engem – felelte barátom.

– Én magát nem tegeztem! – magyarázkodott a főnök hangosan.

– Én se önt – felelte a mérnök csendesen.

– Hát akkor nyögd már ki, hogy mit akarsz? – mondta kissé békülékenyebben az ezredes.

– Kérlek szépen – mondta a kérdezett udvariasan.

– Már megint tegezel ?! – horkant fel ismét a parancsnok. – Mondja el gyorsan, mit akar – fordította újra magázódásra a beszédet. De nem sokáig, mert rögtön elhibázta a dolgot. – Hol dolgozol? – vette ismét tegeződőre a kérdést, verejtékező homlokát törölgetve. A higgadtan bizalmaskodó civil teljesen kihozta sodrából.

Végül is mire ilyen tegeződő-magázódó fordulatok közepette barátom előadta azon kérelmét, hogy a városban folyó nyári fontos építkezési munkálatokra való tekintettel, a behívás alól mentse fel, az ezredesben alaposan felment a pumpa, az egykori légnyomás talán újra becsapódott agyába. A hadseregben nem szokott hozzá az efféle visszategeződéshez, s így barátomat nyilván beszámíthatatlannak tekinthette. “Egy hülyétől jobb mielőbb megszabadulni”, “Inkább felmentem a kiképzés alól, csak tűnjön el a szemem elől” – gondolta. Ilyen és hasonló gondolatok kóvályogtak megzavart agyában. Az ügyfél személyi kartonját is ilyen megjegyzéssel tolhatta félre, miközben mérgesen menesztette szobájából.

Többet sem háborgatták a főmérnököt a szovjet hadkiegészítő parancsnokságról. Hiszen saját egészségére is gondolni kellett a nyugdíjaztatás előtt álló ezredesnek. Barátom öregségéig ilyen szerény alhadnagyi tiszti rangban élte polgári életét.

Te pedig, Tisztelt Olvasóm, ne vedd zokon, hogy illetlenül letegeztelek. Pár pillanatra teljesen kiröppent a fejemből, hogy már nem a szocializmusban élünk!

VOLT EGYSZER EGY ÉRTEKEZLET

Hol volt, hol nem volt, a Kárpátok bércseitől innen vagy túl, de valahol a hajdani Szovjetunióban, az értekezletek országában volt egyszer egy értekezlet. Az elnökségi asztal mögött elfoglalták megszokott helyüket a megszokott fejesek. Ott ült az első párttitkártól az utolsóig mind, a tanácselnöktől a helyettesig valamennyi. Szép fekete öltönyben feszített az egész brancs.

Pontosan úgy kezdődött, mint általában minden értekezlet. A gyűlés szónoka unalmas beszédének felénél tarthatott, amikor az elnökség közepén trónoló első titkár ügyetlen mozdulata következtében nadrágja a térdén hangos reccsenéssel szétszakadt. A mellette ülő elvtársak rémülten bámultak a fekete pantalló repedt rése alól kikandikáló hóka térdkalácsra. A szemközti hallgatóság szerencsére nem vett észre semmit, az asztal eltakarta a váratlan eseményt.

– Borzasztó! – súgta felháborodva az első titkár közvetlen helyettese fülébe. – Ma vettem fel először ezt az öltönyt, és tessék!

A köpcös termetű másodtitkár sopánkodva csóválta a fejét, holott igazából röhögni lett volna kedve a nevetséges helyzeten. Csakhogy nem volt hozzá bátorsága: az első titkárt nemcsak hogy nem illett kinevetni, hanem beláthatatlan következményei is lehettek volna. Így aztán a másodtitkár inkább együttérzést imitálva, kétségbeesetten tördelte kezét az asztal alatt, aminek eredményeként a toll egyszer csak kicsusszant az ujjai közül, s leesett a padlóra. Mi sem természetesebb, hogy lehajolt érte. Abban a pillanatban reccsenés hallatszott, s a másodtitkárnak hirtelen úgy tűnt, zakójának mérete legalább két számmal nagyobb lett.

– Csak nem elszakadt? – kérdezte a háta mögött ülőktől.

– De bizony, mégpedig pontosan közepén! – súgták a választ.

– A fenébe! Hiszen tegnap vettem ezt az öltönyt! Talán szűk volt rám?

Közben a szónok viharos taps közepette befejezte beszédének felolvasását. Megjegyzendő: az ilyen értekezleteken sohasem lehetett tudni, minek szól a tenyérzene; a magvas beszédnek, vagy csupán annak a pusztá ténynek, hogy végre befejeződött.

Mindenesetre a szócséplő elvtárs izzadtan, de elégedetten vonult a helyére, ám amikor le akart ülni az elnökségi sorban, az ő fülét is

megütötte a gyanús hang: reccs! Az ő nadrágja a fenekén nyílt ketté. Mivel a hang alulról jött, a közelben ülők esetleg másféle nesznek is vélhették. Szerencsére a nadrág alatt fekete clottgatyát viselt a szenvedő alany, így nem igazán volt feltűnő a szellőse vált viselet. A keze azonban, amellyel ültében félig felemelkedve ellenőrizte a reccs okát, befejezett tényként érzékelt: jó hosszú a repedés, pontosan a varrás mentén.

– Érdekes – morfondírozott tanácstalanul – ma vettem fel először én is ezt a vadonatúj, tetszetős fekete öltönyt.

Az értekezlet szokás szerint hosszúra nyúlt, így aztán további hasonló balesetek történtek a többi elvtársakkal is. Kinek a könyökén, kinek a sliccén, kinek a vállán repedt szét a fekete öltöny. Nagy volt a botrány, azt követően pedig a röhögés, mert kölcsönösen kikacagták egymás baját. Hogyan történhetett meg mindez? A magyarázat nagyon egyszerű.

Bármily olcsó külföldi árú érkezett a központi elosztó raktárba, azokból az iratlan, de inkább respektált törvény szerint először a magas rangú funkcionárius elvtársak vásárolhattak; utánuk következtek a másodrangú elvtársak, aztán a raktári bennfentesek; a boltba csak annyi jutott el, ami ezek után maradt.

Amikor a felettébb olcsó külföldi fekete öltönyök – ráadásul gyönyörű csomagolásban! – megérkeztek a raktárba, annak igazgatója kötelességének tekintette, hogy felajánlja azokat a főnökségnek; azok köreiben ugyanis szintén az olcsó áruknak volt keletje, nem kevésbé, mint az átlag emberek körében.

Igen ám, de olcsó húsnak híg a leve! A szóban forgó papírosöltönyöket ugyanis egyszeri alkalomra, mégpedig halottak utolsó útjára gyártották. Mulatságos, ugye? Mondhatnánk kárörvendve: így van ez, ha minden először a főnökséget illeti. De morbid humorral azt is mondhatnánk: azért a ravatali öltöny mégsem illet rájuk! Minket viszont a mosoly mindenképpen megillethet.

FOGPOROS JELMONDATOK

Kárpátalja idősebb nemzedéke még emlékszik a XX. század 50-es éveiben viselt szovjet gumitalpú fehér vászon félcipőre. Abban az időben ez volt a legolcsóbb, emellett divatos "néplábbeli". Tisztítása rendkívül praktikus és olcsó volt, csak egy doboz kopejkákért kapható fogpor és egy kiszuperált fogkefe kellett hozzá. A cipőt este nedves fogporral kente be viselője, ami reggelre hófehérre kiszáradt. Ha vigyázott rá az ember, estig kitartott. Igaz, menet közben fehéren porzott az út a vászoncipő nyomában, mert az ekkoriban általános viseletnek számító, igen bő, legalább 30 centiméter széles pantalló egykettőre leverte a cipőről a fogport. Egy-egy sötétebb színű nadrág szára bizony a nyári forró napsütésben is deressé vált a magára szedett fogportól.

Tubeos fogkrémből akkor még keveset gyártottak a Szovjetunióban. De annál több fogport, amit azonban eredeti rendeltetési céljára igen ritkán alkalmaztak az emberek. A fehér vászoncipők pedig nem bírtak akkora mennyiséget felemészteni, amennyivel a kereskedelmet elárasztották. Hát akkor mi a fészkes fenének kellett az a tömérdek sok fogpor, kérdezhetnénk? Elárulom: fontosabb dologra gyártották e bizonyos fogtisztító szert. Lelkesítő, serkentő jelmondatok írására alkalmazták azt nagy szeretettel a szebb és jobb jövőt építő országban.

Kárpátalja festőművészei is erre a célra használták a fogport: asztalos enyvvel és vízzel összekeverték, aztán kilométerszámra írták a kommunista párt által előre megadott, újságokban publikált ünnepi jelmondatokat. Sajnos a festőművészek efféle iparos munkát voltak kénytelenek végezni, mert művészi alkotásaikból vajmi nehezen tudtak volna megélni. Valamennyien gyárak, üzemek dekoratőreiként dolgoztak: faliújságokat, diagrammákat, lózungokat és egyéb szemléltető agitációt mázoltak. A maga módján értékes alkotó munka volt ez! Hiszen országos viszonylatban elképesztő nagyságrendű összegre rúgott az elhasznált fogpor és festék, szaténgöngyöleg ára. Bizonyos, hogy az egyetlen ünnepi alkalomkor elpocsékolta anyagok árából fel lehetett volna építeni egy gyárat. De próbáltam volna akkor ezt így megírni: alaposan kimosták volna a fogamat, és nem fogporral...

Aztán állami ünnepek alkalmával ezeket a vörös vászonra pingált lózungokat a falra rögzítették, kerítésekre kötözték, utcák fölött húzták

keresztbe-kasba, vagy a nép markába nyomva felemelve vitették a boldog-boldogtalan felvonulók soraiban. A lózungok akkoriban leginkább Sztálint dicsőítették. Őt, aki a végsőket járva támolygott be az SZKP XIX. kongresszusára, hogy elmondja utolsó kurta, semmitmondó beszédét, melyben új "rohambrigádoknak" nevezte a "testvéri pártokat" Kínától és Koreától Csehszlovákiáig és Magyarorszáig. Aztán ezt a zseniális beszédet rohamosan követte a hatalmas pompával rendezett temetés.

Sztálin azonban nem sokáig élvezhette a Mauzóleumban Leninnel való társbérletét, mert az egykori Sztálin-tivornyázásokban hopák ukrán népi táncot lejtő kedvenc táncosa átvette a koreográfus szerepét és kitáncoltatta egykori imádóját Lenin mellől.

Hruscsov személyi kultuszt leleplező időzített bombáját Moszkvában, 1956 zimankós telén, a XX. pártkongresszus zárt ülésének termében helyezte el. A robbanás nagyobbra sikerült, mint gondolta. Beszéde bármennyire titkosnak indult, a híres-hírhedt szovjet biztonsági szolgálat legnagyobb felügyelete ellenére, kiszivárgott a párt berkeiből és az egész világ előtt nyilvánossá vált.

A bálványként imádott Sztálin szobrok dominóelv szerint dőltek le egymás után. A Jenyiszej folyó partján, a szibériai száműzetésének emlékére állíttatott, fehér márványból készült 25 méter magas szobrának 1961-ben Hruscsov fejesugrást parancsolt. Azt mondják, azóta is ott fekszik hassal lefelé a folyó fenekén, hogy iszapba fűrődött szégyentelen arcát örökre elfeledjék a Jenyiszej hullámai.

A hopák-táncos bosszúja nem maradt el. A világtörténelem legvéresebb kezű diktátora válogatott tudományos műveinek megjelent díszes könyv sorozatára sortüzet nyitattott. A róla szóló szépirodalmat könyvtár – szerte sebtiben megsemmisítették, az út magasztaló kantáták és tömegdalok észrevétlenül lekerültek a kórusok repertoárjából, nevét pedig a tankönyvekből villámgyorsan kiradírozták. Megbukott a legnagyobb hadvezér, író, nyelvész és történész. Egykettőre feledésbe ment a Sztálin imádat. De csak az! Sajnos a fogporral mázolt pártlózungok még sokáig megmaradtak.

JÓL ELINTÉZTÉK A KOMMUNIZMUST

Lógó orral baktatva a szocializmus fakó lobogója alatt, azért nekünk, kárpátaljai magyaroknak voltak derűs pillanataink is. De a kacagást magunkba kellett fojtani, mert veszélyes lett volna, például, nyilvánosan hahotázni, amikor Hruscsov kijelentette: “Mai nemzedékünk a kommunizmusban fog élni!” Csak ironikusan kuncogtunk azon, hogy de jó lesz az unokáinknak, mondjuk 2050 körül, amikor aggastyánként vidáman, gondtalanul fognak tötyögni-lötyögni, tejben-vajban lubickolni a kommunista társadalomban, ha-ha-ha!

Szerencsére Hruscsov számítása nem jött be. Még az akkoriban mankón bicegő hétéves tervet sem sikerült öt év alatt megvalósítani, ahogy azt célul tűzték elénk. Nem volt rá időnk, mással voltunk elfoglalva... Hogy mivel is? Az SZKP KB Politikai Bizottsága tagjainak életnagyságú portréival bíbelődtünk. Alighogy kifüggesztettük, akarom mondani felakasztottuk azokat a falakra, máris szedhettük lefelé, hogy újakkal helyettesítsük. Tudnivaló: a Szovjetunióban a politikailag baklövést elkövetőket legtöbbszörre kivégezték, felakasztották. Ezeknek a PB tagoknak, amikor kiderült róluk, hogy nem igazi elvtársak, az volt az erkölcsi büntetés, hogy leakasztották őket a szögekről, mármint a portréikat. Velük nem lehetett kommunizmust építeni.

A KB 1957. évi egyik plénumának határozata például leleplezte és szétzúzta Malenkov, Kaganovics, Molotov, Bulganyin és Sepilov pártellenes csoportját. Egyszerre öt arckép került le egy-egy falról, országszerte valószínűleg több ezer. Aztán sorra kerültek a többi, korábban oly becses elvtársak portréi is. A Szovjetunióban tudnivaló volt: aki oda (a falra) felkerült, az onnan egyszer le is kerül. Volt idő, amikor a járási pártbizottságok segédharangozói (instruktorai) nem győzték ellenőrizni a helyi pártvezetők esetleges hanyagságát, minek folytán felakasztva felejtettek egy-egy kegyvesztett főelvtársi portrét, merthogy ilyen rossz útra tévelygett emberekkel nem lehet kommunizmust építeni...

Ám hiába tüntették el a “bűnösöket”, csakhamar világossá vált: mégsem fogunk a kommunizmusban élni, de még unokáink sem. Megtudtuk, könnyebb a mennyországba jutni, mint a kommunizmusba. Hruscsov ugyan változatlanul és vakon hitt benne, annál kevésbé “hű”

elvtársai, akiknek szöveget ütött fejükbe a gondolat: ha Nyikita megcsinálja ezt a kommunizmust, mi lesz az ő funkcióikkal? Hiszen a kommunizmusban mindenki egyenlő lesz, nem lesz szükség párttitkárokra, vagyis az ő szájukból bizony kiesik a cucli. Márpedig az ilyesmit nem szabad megengedni! Ravasz, minden hájjal megkent elvtársak voltak ők, elhatározták, hogy “betegségére” való tekintettel nyugdíjazzák a pártvezért. Tény, hogy Hruscsov valóban súlyos, gyógyíthatatlan betegségbe esett: ő is elkapta a személyi kultusz-kórt.

Pont azt, ami ellen éveken át kitartóan küzdött! Hát nem tragikus?! Amikor nyaralásából hirtelen visszahívták a Kremlbe, és könyörtelenül fenéken billentették, vajon milyen arcot vághatott? Nem lehet tudni, mert a diestelen percet tükröző ábrázatot nem mutogatták, de még a régi, mosolygó Hruscsov-portrékat is eltüntették a szemünk elől.

Jól elintézték az elvtársak odafönt Hruscsovot, meg vele együtt a kommunizmust. Alaposan a nyakára léptek mindkettőnek. Olyannyira, hogy a továbbiakban csupán a “fejlett” szocializmusról beszéltek, beszélgettek, mígnem azt is elbeszélték.

SIKERTELEN PRÓBÁLKOZÁSOM A BŰVÉSZETTEL

Ez a kis történet arra az időre nyúlik vissza, amikor az engedetlen szigorúsággal meghirdetett alkoholelles hadjárat még nem vonult végig a szovjet birodalmon és nem kaszabolta le Don Quijote módjára az ország valamennyi szőlőtökéjét, véelve azt veszélyes ellenséges hadseregnek, és a legfelső pártvezetés bombatámadásai nem zúzták szét a szeszgyárakat. Szóval: volt ital bőven, békésen iszogathattak a szovjet állampolgárok. Igaz, nem egyformán: ki többet, ki kevesebbet, finom vagy komisz italt. Merthogy egyenlőség ebben sem volt.

Bűvészkedésem egy felettébb hideg januári napon kezdődött. Odakint a beregszászi utcákon húsz fokos hideg lehetett, bent a kultúrházban pedig, amelynek igazgatói teendőit végeztem, néhány fokkal melegebb; ha ugyan a mínusz hőmérsékletet meleg jelzővel lehet társítani. Művelődési házunk színháztermére egyébként is jellemző volt a nyári izzasztó hőség, illetve télen a fog vacogtató hideg.

Azon a napon a jéghideg teremben valamilyen értekezletet tartottak. A hallgatóság télikabátban gubbasztott, csak az elnökség ücsörgött nagykabát nélkül, zakóra vetkőzve; merthogy télikabátban nem illik elnökölni. Ráadásul szégyellték is a zsinagógából átalakított vagy átépített kultúrházban uralkodó dermesztő hideget: hiszen nekik, a járás vezetői közös hibájának volt felróható az elfuserált fűtés, mégpedig az építkezés sürgös határidő előtti átadásából kifolyólag. Sok más hiba is történt az építkezésnél a nevezetes idoponthoz – Lenin születésének 100. évfordulójához – fűződő ünnepség tiszteletére avatott épületben. Ha élt volna a nagy proletárvezér, az épület elhibázott szellőztető berendezésével, a sikertelen elektromos világítási hálózatával, a vizesblokkok rossz működésével és a központi fűtési rendszer gyenge kapacitásával bizonyára ő sem lett volna elégedett.

Így aztán most is dideregve üldögéltek az elvtársak az elnöki asztal mögött. Jómagam a saját szobámban vacogtam, ahol mindössze öt-hat fok lehetett. Nem mehettem el, az elnökségi tagok ugyanis nálam hagyták kabátjukat; várható volt, hogy agyonfagyottan valamelyikük eszébe jut bejönni a kabátjáért. De nem kell az ördögöt a falra festeni: maga az elnökség elnöke, az első titkár lépett be.

– Meg kell fagyni a teremben! – panaszkodott fogvacogva. – Nincs valami innivalód, ami felmelegítene egy kicsit?

Itt meg kell jegyezni: bár vezetőinkre jellemző volt a vodkafélék vedlése, a szovjet hivatalokban nem volt szokás szeszes italt tartani. A szomjúhozó elvtársak többnyire házon kívül találtak módot szeszigényük kielégítésére.

Ital az én szobámban sem volt, de eszembe jutott, hogy bűvészbarátom valaha megajándékozott egy stampedli formájú bűvészpohárral; ennek dupla fala volt, a köztes hézag konyakszínű folyadékkal töltve, amit természetesen nem lehetett kiinni belőle. Ezt a pohárkát íróasztalom alsó fiókjában tartottam, s néha megtréfáltam vele egy-egy barátomat. Gondoltam, lesz, ami lesz, beugratom az első titkárt is. A kérdésre tehát cinkos mosollyal így válaszoltam:

– De van!

Igencsak felcsillanó szemmel sürgetett:

– Tölts hát!

Lenyúltam a pohárért, üvegcsengés kíséretében imitáltam az italtöltést, aztán eléje tettem a konyakkal telt poharat.

– Tessék parancsolni! Csak gyorsan, míg be nem jön valaki!

A sürgetés elérte célját, áldozatom nem vette észre a rá leselkedő trükköt. Egy hajtással felhörpintette, azaz felhörpintette volna a becses tartalmat, csak hogy az a pohár fenekén maradt. Az első titkár nagyot nyelt, nagyot nézett, végül még nagyobbat nevetett. A harag legkisebb jelét sem mutatta. Sot:

– Na, várj csak! Megtréfáljuk a többieket is. Megyek, küldöm a következő áldozatot. Leemelte, vállára vetette kabátját, nyilván azzal a gondolattal, hogyha nem szesz, legalább az melegítse meggémberedett testét.

Néhány perc múlva a rá jellemző sebbel-lobbal berontott hozzám a járási tanács elnöke.

– Na, hol az a konyak, ide vele gyorsan!

Ő is nagyot nyelt a semmiből, neki is nagyon tetszett a tréfa, bár kissé csalódottan vette a kabátját és sietett vissza az elnökségbe. Mindenesetre ő is küldte a következő elvtársat.

Az értekezlet végéig az elnökség mind a tizenegy tagja megkóstolta a konyakomat. Miközben az általuk áhított ital rendre a pohárkában maradt, a kabátok mind eltűntek a fogasról...

Később, az értekezlet után a szobámban összegyűlve, egy palack igazi ötcsillagos konyak mellett igencsak jókat derültek egymáson a megréfált fonökök. Egyszer csak betoppant a város egyik rendőr tisztje, aki előzőleg az értekezlet lebonyolításának rendje felett örködött. Jelentette, hogy minden rendben van és engedélyt kért a távozásra. A vidám társaság egyik tagja, – Beregszász idoközben megboldogult polgármestere – hecckedvelő tulajdonságáról volt híres, így szólt:

– Jó munkájáért tölts egy konyakot a főhadnagy elvtársnak.

A milicista váltig szabadkozott, ám amikor látta, hogy maga a polgármester örködik az ajtónál, nehogy valaki illetéktelen szemtanúja legyen a szolgálatban elkövetett vétségnek – beadta a derekát. Igazi davaj-módon egy hajtással ki akarta üríteni a népszerű pohárka tartalmát, persze sikertelenül. Ráadásul a jelenlévő társaság harsány hahotázása közepette, és ekkor megtörtént, amire senki nem számított a társaságban. A tizenegy funkcionárius ugyanis megértő vidámsággal viszonyult a tréfához, a rendortiszt viszont szörnyen zokon vette azt: elvörösödött a dühtől, és gondolkozás nélkül földhöz csapta a poharat, ami persze szilánkokra törött.

Vele együtt törött derékba az én bűvészi pályám is.

DÉLIDŐBEN

*Részlet egy beregszászi halandó múlt századbeli
70-es éveinek naplójából*

Első változat

12 óra. Éhes vagyok. Bemegyek egy étterembe. A bejáratnál álló portás udvariasan köszön, ajtót nyit előttem. A ruhatáros készségesen lesegíti a kabátot.

12 óra 01 perc. Körülnézek az étteremben, példás rend, tisztaság. Minden asztalon hófehér abrosz. Leülök az egyik asztal mellé.

12 óra 02 perc. Idősebb pincér lép hozzám fiatalosan, fürgén. Mosolyogva köszön, elém rakja az étlapot, udvariasan várja a rendelést.

12 óra 04 perc. Zöldborsólevest, rántott húst és uborkasalátát választok, meg egy üveg sört. A pincér szaporán távozik.

12 óra 05 perc. Asztalomat szemlélem. A tiszta abroszon csillogó poharak, vázában frissen vágott virágok. Makulátlanul tiszta hamutartó, papírszalvéta, fűszeres készlet mustárral, feketeborssal, paprikával, sóval. Fogvájó is van.

12 óra 10 perc. A pincér hozza az ebédemet. Jóízűen elfogyasztom a párolgó levest és a frissen elkészített hússzeletet, leöblítem harmatos hus sörrel. Intek a pincérnek, fizetek. A ruhatáros felsegíti a kabátomat. A portás kitárja előttem az ajtót.

12 óra 30 perc. Kint vagyok az utcán. Örülök, hogy gyorsan és jól megebédeltem.

Éjfél után 1 óra. Felébredtem!

Második változat

12 óra. Éhes vagyok. Bemegyek egy étterembe. A portás egy széken ülve szundikál. A ruhatár nem működik, kabátomat magammal viszem a terembe.

12 óra 01 perc. Körülnézek az étteremben. Üres asztalt keresek. Végre találok. Leülök a kétes tisztaságú abrosszal takart asztalhoz. Várom.

12 óra 05 perc. Még mindig várok.

12 óra 10 perc. Várhatsz babám, elvárhatsz.

12 óra 11 perc. Fiatal pincér lépked felém öregesen, lustán.

12 óra 13 perc. Megérkezik a pincér. Közlöm vele, hogy ebédelni szeretnék. Pillanatnyi türelmet kér és távozik.

12 óra 15 perc. A pincér egy erősen elnyűtt étlappal tér vissza. Zöldborsólevest és rántott húst rendelek. Elfogyott, mondja közömbösen. Hiába próbálkozom, kiderül, hogy az étlapon feltüntetett étkekből szinte semmi sem kapható.

12 óra 20 perc. Megállapodunk a pincérrel, hogy kapok egy pörköltet.

12 óra 21 perc. Asztalomat szemlélem. Az abroszon nagy, nedves folt, nemrég önthették le. A hamutartóban cigarettacsikk-férgek bűdösödnek, az abroszon is hamu. A fűszeres készlet egyik tartójának alján néhány hetes, barnává savanyodott mustár, a másokban só, a harmadikban só, a negyedikben só. Fogvájó nincs.

12 óra 30 perc. Az asztalomon talált kenyérmorzsákkal játszadózom.

12 óra 35 perc. Még mindig játszom.

12 óra 40 perc. Hozzák a pörköltömet. Hideg és rossz ízű. Éhes vagyok, megeszem.

12 óra 50 perc. Várom, hogy fizethessek.

12 óra 59 perc. Asztalomhoz ballag a pincér, fizetek.

13 óra. Kint vagyok az utcán. A portás még mindig alszik.

Éjfél után 01 óra. Bosszankodom. Nem tudok elaludni!

LAKAT A SZÁMRA

A kilencvenes évek derekán egy-két alkalommal, papírhiány miatt nem jelenhetett meg az egyik helyi újság soron következő száma. Erről jut eszembe, hogy ezt megelőzően úgy tíz évvel hogyan gazdálkodtak Uniószerthe a papírral.

Történt ugyanis, hogy szükségem volt egy lakatra, hát annak rendje és módja szerint megvásároltam a háztartási szaküzletben. A kartondobozba csomagolt szerkentyűhöz orosz nyelven mellékelt utasítás szövege annyira felkeltette az érdeklődésemet, hogy magyarra fordítva szeretném közölni:

“Az adott használati utasítás az egy kulcsbetétes lakatokra vonatkozik, melyeket helyiségek bezárásához használnak.

1. Minden lakathoz kulcsot mellékelnek.
2. Ha a lakatot ki akarjuk nyitni, a kulcsot a kulcslyukba kell helyezni. A kulcsot simán, erőlködés nélkül, finom mozzgatással helyezzük a résbe. Miután bedugtuk a kulcsot, azt az óramutató forgásával egy irányban 90 fokra elfordítjuk, s ennek következtében egy rugó hatására a lakat kinyílik. A kulcsot a lakatban hagyhatjuk, vagy pedig az óramutató forgásával ellenkező irányban 90 fokra elfordítjuk és kihúzzuk a kulcslyukból.
3. A bezárási folyamat hasonlóan, csak fordított sorrendben történik.“ Ennyi.

Még jó, hogy megmagyarázták a lökött agyú szovjet állampolgárnak, különben a bűdös életben rá nem jött volna, hogy a lakatot helyiségek bezárására használják! És ki gondolta volna, hogy a lakathoz kulcsot mellékelnek, azt pedig be kell dugni a lakatba?!

Szó se róla, jól megmagyarázták. Nem kevesebb, mint 600 ezer példányban, a XX. század 81. évében. Nesze neked, takarékoság! Nem lett volna jobb a temérdek papírt hasznosabb célra fordítani? Meg lehet érteni, sőt kívánatos, ha valamilyen bonyolult, pláne újfajta háztartási gépekhez részletes használati utasítást mellékelnek. No de egy lakathoz?...

Játsszunk el a gondolattal: mi lenne, ha minden egyes apró, könnyen kezelhető árucikkhez használati utasítást kapnánk? Ha például egy

csomag tű mellett ezt olvashatnánk:

“A tűt varrás céljára alkalmazzák. Minden tűnek (kivéve a gombostűt) foka van. A cérna tűbe való befűzése a következőképpen történik. A cérnát jobb kezünkbe vesszük, végét a szánkhoz érintve megnyalazzuk, bal kezünk hüvelyk- és mutatóujjával hegyesre pödörjük, majd bal kezünkbe vesszük a tűt, és a jobb kezünkkel a kipödört cérnát igyekszünk átdugni a bal kezünkben tartott tű fokán. A cérna végére göböt kötünk és megkezdhethjük a varrást. Varrás közben vigyázzunk, mert a tű hegyes vége megszúrhatja az ujjunkat. Vigyázat balkezes emberek esetében a kezek szerepe felcserélődik!”

Tökéletes, nemde?

A papírral kapcsolatban szolgálhatok más példával is. Egy barátom meghívott születésnapjára. Ilyen alkalomra, gondoltam, nem illik ajándék nélkül beállítani. Betértem tehát egy italtoltba, és kértem egy üveg pezsgőt. Szerettem volna becsomagoltatni, de az elárusító udvariasan közölte, csomagolópapírral nem szolgálhat. Kezemben az üveg pucér pezsgővel kiléptem az utcára. A járókelők cinkos sunyítását megelőzve, próbáltam a zsebembe süllyeszteni, de nem fért bele; vihettem volna a hónom alatt, de mi van, ha véletlenül kicsúszik, leesik és szétduzzan? Így aztán nem maradt más, tenyeremmel igyekeztem eltakarni legalább a címkéjét, persze, sikertelenül. Ismerősökkel találkozva nem győztem kimagyarázkodni, pedig mindenki láthatta, az ezüstfejű palackban nem ecetet viszek. Ekkor jutott eszembe: de jó lenne, ha a pezsgőhöz is mellékeltek volna egy terjedelmes használati utasítást! Beléje göngyölve a pezsgősüveget, most nem kellene magyarázkodnom...

Még valami: egészségügyi papírt is csak nagy protekcióval kaphattunk pult mögéből olykor-olykor a fejlett szocializmus fénykorában. Hiába érvelgettünk, hogy arra a bizonyos helyre nem tehetjük rá a megvásárolt lakatot, ahhoz a dologhoz papírra van szükség. Nem! A papír kellett a lakat használati utasításához. Az előbbihez ott volt az újságpapír – a Pravda – ez az Igazság!

De jobb erről hallgatni, lakatot tenni a számra.

BOHÓKÁS ÁPRILIS

Bohókás április!
Te hamis
hónap,
maholnap
még az is
lehet,
ki hitt
neked
már csak
nevet.
A rügy
fakad,
s te néha
havat
hozol
és hideget,
s mindenki
didereg.
Még akkor is
hacsak néha,
rossz ez
a tréfa,
ez hiheted.
alszik Ámor,
s tavaszi
mámor
járja át
a szívet,
de hihet-e
ilyet
halandó,
hogy itt
a tavasz,
ha ravasz!
Még a kamasz is

tréfának
véli
a csudát,
akárcsak
pelyhedző
bajuszát.
A vén fiú
szíve
hirtelen
dobban!
De hiú
gondolat,
mert nyomban
ravaszul
kacsint.
Bár nem
a fruska
Annuska:
áprilisi
tréfa,
apuska.
S bár eltűnt
a tél,
a vén
legény
fején
örökre
marad
a dér.
– De sebjaj! –
szól
az ősz haj.
– A fene
megette,
nem sírok

felette,
várok
a májusi
melegre.
Hajam
ugyan
fehér
marad,
de megél
még néhány
nyarat,
s ez a remény
bennem
élve
marad,
és menten
győzelmet
arat. –
Ne vegyék
komolyan
e tréfás
sorokat,
hisz amolyan
lengé,

gyenge
rímelés,
melyben
kevés
a gondolat.
Ez a vers –
tény,
nem remek
költemény.
De bennem volt
az akarat,
hogy rímbe
szedjem
a szavakat,
s kérem,
tekintsék
tréfának
azokat,
akárcsak
a szokatlan,
váratlan
áprilisi
havat.

POFOSZKODTAM

Az ezeréves Beregszász utcáin sétáltam békésen, csendesen egy nyárvégi délután. Eszembe jutott, hogy telefonálnom kell. Sajnos a városban nem találtam sehol egy utcai telefont. Gondolatom önkéntelenül elmúlt ifjúságom emlékeiben barangol, amikor még nem voltam ilyen fehér hajú nyugodt ember, és egy hasonló nyári vasárnap délután a járókelők szeme láttára verekedtem Beregszász utcáin. Három nyilvános telefonkészüléket pofoztam fel gyors egymásutánban, mi több, ököllem is megdöngettem, oldalba vágtam azokat indulatosan, mert a kétkopejkásaimat elnyelték ugyan, de nem szolgáltak meg érte. Igen, nem elírás: akkor két kopejka volt a telefonbeszélgetés tarifája időtől függetlenül. És én képes voltam annyiért is verekedni. Valahogy le kellett vezetni a dühömet.

Most szelíden sétálok ugyanott, szégyenkezve gondolok vissza izgága ifjúságomra. Most nincs telefon, nem telefonálok, pofozkodnom sem kell. Hát nem jobb így ?!

Gondtalanul sétálok, és közben eszembe jut, mennyi baj volt hajdanán a beregszászi telefonkészülékekkel, amelyek pont akkor romlottak el, amikor a legjobban kellett volna. Nagyobb esőzések idején okvetlenül beáztak a vonalak, megszűnt a kényelmes összeköttetés. A hibaelhárítók nem győzték javítani a vonalakat.

Egy tömeges meghibásodás alkalmával beállított szobámba népszínházunk egyik tehetséges amatőr művésze, aki családjával eléggé szerény körülmények közt élt, s ezért mindig elvárt némi anyagi, de legalább erkölcsi támogatást. Ha tehettem, természetesen segítettem rajta. Csakhogy ravasz gondolkodásmódjával néha sarokba szorított. Ez alkalommal is közölte, hosszabb ideje nem működik a telefonja, pedig legalább százszor jelentette a hibaelhárítónak. Kerek perccel kijelentette; ha őt, a közkedvelt művészt csak ennyire tisztelik, akkor ő többé nem hajlandó fellépni. Vessem tehát latba általa nagynak vélt tekintélyemet az illetékeseknél! Ha nem teszem, már aznap esti előadásunkról is távol marad.

Igen ám, de az én hivatali telefonom is hetek óta süket volt. Az esti előadás megtartását viszont nem kockáztathattam, ezért megpróbáltam csavaros észjárásán túljárni, és színházi nyelven mondván egy

helyzetgyakorlatot vettem be ravaszul. Kikerestem a telefonkönyvből a központ főnökének számát, tárcsáztam, üdvözöltem őt a süket kagylóban és annak rendje-módja szerint megkértem, legyen szíves intézkedni a barátom telefonjának ügyében. Mire ő megígérte nekem, hogy még aznap intézkedni fog...

Míndez a barátom jelenlétében történt, s ő hálásan megköszönte közbenjárásomat, majd boldogan távozott. Szó se róla, jókora lelki-furdalással vártam az esti előadás kezdetét. Biztos voltam ugyanis abban, hogy a barátom nem jelenik meg, az előadás pedig elmarad. Igencsak meglepődtem, amikor befutott az öltözőbe, és ujjongó örömmel újságolta: mire hazaérkezett ebédelni – a telefonját megjavították. Ez volt az én “tele mázlim”; hiszen a hibaelhárítók holtbiztosan éppen azon a napon vették sorra az ő telefonját. Az igazságot soha nem árultam el neki, nagy csorba esett volna a tekintélyemen. Szóval a sok bosszúság mellett azért jól jött néha egy vonalhibás telefon.

Ott tartottam, hogy békésen sétálok a beregszászi Hősök terén. Tekintetem megakad régi kultúrházunk, az egykori Oroszlán Szálló, azaz az Illyés Gyula Magyar Nemzeti Színház átalakítás alatt álló épületén. Gondolatban a régi szobákat járom: a kicsi, de kellemesen otthonos színháztermet, az öltözőket, a színpadot. Istenem, de szép volt!

Emlékezetemben megelevenednek ottani picinyke irodám a kopott bútorokkal és a gyakran nem működő telefontal. Szinte megszoktuk, hogy a telefontal mindig baj volt...

Forró, száraz nyarunk volt abban az évben. Aki tehette, vízparton vagy árnyékban keresett menedéket a hőségtől. Irigyeltem őket, mert nekem viszont a munkahelyi szobámban kellett kuksolnom: két kijevei vendéget vártam egy ungvári kísérvél. Megyénk művelődési életét jöttek ellenőrizni a fővárosból. Szabadnap lévén, a megyei főnökség vidékre irányította az ellenőröket, gondolván, bajlódjanak velük a járásban. Merthogy ezeket az embereket meg kellett vendégelni. Csakhogy az evéshez, iváshoz pénzre volt szükség, reprezentációs keretük pedig a szovjet intézményeknek egyszerűen nem volt. Így aztán az éppen ellenőrzött intézmény vezetőjének a saját zsebéből kellett előteremtteni a szükséges, gyakran tetemes összeget vagy más módon előkeríteni – magyarul: ellopni a pénzt. És ezek az ellenőrzések egy időben igen gyakorikká váltak. Velem megtörtént, hogy a teljes havi fizetésem ráment az ilyen vendégfogadásokra. Ha az áldozatul esett pénzemem vagy lega-

lább egy bizonyos részét viszont akartam látni, akkor törvénytelen eszközökhöz kellett folyamodnom. Kénytelen voltam egy-egy fiktív kiküldetési okmányt remekelni, vagy meg nem történt, készpénzes bolti vásárlás csekkjével visszaigényelni a pénzemet. Egyik sem ment simán. A kiküldetést megőrzött vonat vagy buszjegyekkel kellett igazolni; fiktív csekket pedig nem szívesen adtak a boltokban, s ha mégis, akkor cserébe elvárták a bankókban megtestesült hálát.

Az építkezési és háztartási cikkek boltjában – az úgynevezett vasas üzletben – volt némi ismeretségem, ennél fogva onnan szereztem be a pénzihiányomhoz szükséges csekkhiányomat. Hol szög, hol festék szerepelt ezeken a vásárlási igazolásokon, mert azt könnyű volt leírni – felhasználtuk és kész. Egy kalapácsot vagy harapófogót már nem lehetett olyan könnyen eltüntetni. Gondot okozott azonban a megszabott napi keret: 5 rubel értéknél többet készpénzért ugyanazon a napon csak egyszer vásárolhattam. Elképzeltető, egy négyszemélyes konyakos ebédhez vagy vacsorához mennyi szög meg festék szükségeltetett. A kijevi elvtársak bizony nagyon szerették a szöget! A kétévenkénti pénzügyi könyvvizsgálók szeme fennakadt a csodálkozástól. A temérdek szög ugyanis elegendő lett volna ahhoz, hogy egy ácsbrigád hetekig kopácsoljon vele. Persze, legtöbbször szemet hunytak fölötte – hiszen a revízió ideje alatt ők is szöget ettek...

A járási vezetők szintén bőven kaptak ellenőr-vendégeket, de az ő fejükben nem ütött szöget a probléma: kifurikázták vendégeiket valamelyik falusi gazdaságba, ahol aztán szög nélkül összeütötték a bőséges lakomát.

Ott tartottunk, hogy szobámban ültem csaknem üres zsebbel, és gondolataimba merülve vártam a bejelentett vendégeket. Másnap, hétfőn, fizetést kapok, hát próbáltam reménykedni, hogy addig kibírja sovány pénztárcám tartalma. Tűnődésem közben kopogtak az ajtón, és belépett a szomszédos cukrászda vezetője. Meglepte, hogy itt talált, de örült is; hiszen azért jött, hogy megtudja: nálunk van-e áramszolgáltatás. Mivel önáluk egy órával korábban kikapcsolták a villanyt, a hűtőgépek nem működtek. Fennállt a veszély, hogy megromlik az összes cukrásztermék, a rengeteg fagylalt. Kiderült, nálunk is áramszünet van. A cukrász arra kért, próbáljam telefonon megsürgetni az áramszolgáltatás visszaállítását, különben óriási kára származik. Ő nem teheti, mert nála még a telefon sem működik, s az ő szavára egyébként sem adnak sokat...

Nem tudta, hogy az én telefonom is megnémult. Megsajnáltam. Legalább némileg megnyugtatom, gondoltam, és megismételtem az egyszer már bevált helyzetgyakorlatot. "Feltárcsáztam" a villanytelep ügyeletesét, és felháborodottságot imitálva közöltem: színháztermünkben már egy órája vak sötétben ül több száz gyerek, mert nem tudjuk folytatni, befejezni a délelőtti matinét. A ventilátorok nem működnek, előbb-utóbb rosszul lesz valaki a hőségben! Szóval kemény hangon követeltem a semmitől, azonnal kapcsolja vissza az áramot, különben komoly intézkedéseket fogok tenni. Azzal mérgesen lecsaptam a kagylót, a cukrást pedig megnyugtattam:

– Mindjárt lesz áram!

Ő hálálkodva távozott...

Nem sokkal ezután megérkeztek a vendégek. Félórányit sem beszélgettünk, amikor kinyílt szobám ajtaja, és a cukrász hatalmas tálcán süteményt, egy üveg konyakot és néhány palack üdítőt rakott asztalomra.

– Tessenek parancsolni! – szólt mosolyogva.

A vendégek úgy vélték, én rendeltem a sok finomságot. A cukrász közben a fülembé súgta:

– Köszönöm a szívességet, megjött az áram! Mindjárt hozom a fagylaltot is!

Ő sem tudta meg soha tőlem, hogy tréfát űztem vele; most meg már nem is mondhatom el neki, hiszen régóta külföldön él.

Ezek után mondhatja nekem bárki, hogy a néma telefont semmire sem lehet használni! Tulajdonképpen szánom-bánom, hogy annak idején ifjonti hévvel és indulattal felpofoztam néhányat közülük.

A TELEFONFÜLKE

1.

Utcai telefonfülke. Előtte vállig hajú, trapéz nadrágos, üvöltöző alakok; állati röhögésük felrázza az utca ezüstszürke kora esti csendjét.

Egyenként lépnek be az automata telefonfülkébe, míg a többiek kint hallgatóznak a félig nyitott ajtóhoz lapulva. A kétkopekest elnyeli a készülék. A hívott szám jelentkezik. A fülke előtt néma csend, bent rövid szóváltás. A kagyló helyére kerül. Kint óriási hahotázás.

A játék tovább tart. A "telefonhuligánok" találomra feltárcsáznak egy számot és beszélnek. Az a verseny győztese, aki a legnagyobb sületlenséget mondja a kagylóba vagy a legjobb beugratást találja ki.

A játék már-már unalmassá válik. Semmi új ötlet. Már csak a vezér maradt hátra, aki Ragyás névre hallgat. Néma csend, mindenki őt figyeli. Ragyás még egy röpke pillanatot vár, így nagyobb lesz a hatás, majd fellengzősen legyint.

– Most jövök én! – és nagyképűen belép a fülkébe.

A kintiek lesik minden mozdulatát. A 03-ast társcsázza. A vonal másik végén jelentkeznek. Ragyás a fülke ablakán keresztül előbb sokatmondó pillantást vet társaira, majd így:

– Halló! Gyorssegély állomás? Kérem, azonnal jöjjenek ki a Rövid utca 100 alá, anyám súlyos szívrohamot kapott. Igen, igen! Sürgös! – és gyorsan helyére akasztja a kagylót. Aztán, mint aki jól végezte dolgát, méltóságteljesen kilép a fülkéből.

Dermedt csend. Nyali szólal meg elsőnek:

– Ez a precíz munka, fiúk!

A többiek is felocsúdnak és visszhangzik a környék a nagy hahotázástól.

2.

A fehérköpenyes szolgálatos orvos még egyszer belepillant táskájába. A gyógyszerek és műszerek helyén vannak.

– Mehetünk – int a gépkocsivezetőnek. – Rövid utca 100. És a vöröskeresztes mentőkocsi szirénázva száguld a megadott címre. Az egyik szűk utcában, épp egy telefonfülke előtt, a gépkocsi kis híján

beleszalad az utca közepén hahotázó fiúk gyűrűjébe.

A mentőautó megérkezett a Rövid utcába. A 100-as házsámot azonban sehol sem találták. Megbotránkozva állapították meg, hogy az utcában 10-15 épület van. Nyilvánvaló innen az utca neve is.

A gépkocsivezető megfordult a kocsival. Elindultak visszafelé. Az orvos lelkiismeret furdalást érzett. Hátha mégis otthagyták valahol azt a beteget.

Tíz perc sem telt el, amikor a kocsi befutott a gyorssegély állomásra és az ügyeletes nővér a gépkocsi ajtajához lépett.

– Már kétszer telefonáltak: súlyos beteg, azonnal ki kell menni a színhelyre – és egy címet nyújtott át az orvosnak.

– Nyomban azután telefonáltak, ahogy kifutottak a mentővel.

A motor ismét felbúgott. A kocsi éles ívben fordult ki a kapun.

3.

Sötét volt, az utcákon alig jártak. Ragyás, a nap “hőse” füttyörészve baktatott hazafelé, amikor hirtelen egy mentőautó száguldott el mellette. Rossz érzés vett erőt rajta. A mentőkocsi láttán-e, vagy a lelketlen tréfa nyomán, szörnyű lelkiismeret furdalást kezdett érezni. Meggyorsította lépteit.

Az út hosszúnak látszott. Végre bekanyarodott utcájukba, de alig tett pár lépést, amikor házuk előtt megpillantotta az iménti mentőautót. Hideg verejték lepte el homlokát. Bizonyára rájöttek a rút tréfára... de akkor miért nem a rendőrségi kocsi van itt... hátha otthon betegedett meg valaki... – cikáztak a gondolatok agyában...

Rohanni kezdett a ház irányába. Az ajtók tárva voltak. A küszöbön megtorpant. Az egész család a szobában volt.

Fehérköpenyes orvos egyenesedett fel anyja ágya mellől.

– Késő... Ha legalább 10 perccel hamarabb itt lehetünk volna...

Ragyás kővé dermedten állt az ágy előtt, majd zokogva borult a fehér paplanra.

De az orvos ezt már nem hallotta, a kocsi motorbúgása mindent elnyelt. Az utca, amelyen elhaladtak, kihalt volt. A huligánok is elhagyták már a környéket... Csak a telefonfülke állt elhagyatottan, némán a járdaszélen a csendes éjszakai félhomályban.

KÉTPERCES KRIMI

Fülsiketítő sziréna hangja verte fel az utca megszokott hétköznapi csendjét. A járókelők dermedten néztek a kékfénnyel villogó rendorkocsi után. Éles fékcsikorgás, és a gépkocsi hajszálpontos kiszámítással állt meg a járda szélén. A kivágódó ajtón az ismert magas termetű nyomozó lépett ki és hosszú léptekkel az önkiszolgáló étkezde irányába sietett. Minden pillanatok műve volt, mire a bámcázkodók felocsúdtak, a hosszú férfi már rég túl járt az étkezde hatalmas üvegajtaján.

A lopás ügyében elrendelt nyomozás megkezdődött. Ott túl az üvegajtón a szigorú arc szúrós tekintettel, vérfagyasztó higgadtsággal szemügyre vette az asztalok mellett ebédelő és mit sem sejtő vendégeket. Egy-két pillanat és a kémlelő szem hirtelen egy személyre összpontosított. Megvan a bizonyíték!

Az asztal mellett középkorú, jól öltözött férfi fogyasztotta ebédjét. Egy egyszerű ember mit sem vett volna észre a jóízűen falatozó vendégen, aki éppen alumínium villa-hegyre vette hatalmas rántothús-szeletét és nagy harapásokkal továbbította emésztőszervébe. De a tapasztalt nyomozó pillanatok alatt leszögezte a tényeket. Az étkezde látogatóitól érkezett feljelentés megfelel a valóságnak. A falatozó férfi kés nélkül fogyasztja rántott húsát. Tehát való az, hogy az étkezdében bűntény történt – ellopták a késkészletet.

A nyomozó megkezdte a kihallgatást. Elsőnek az étkezde vezetőjét kérdezte ki.

– Tud-e ön arról, hogy a késkészletet ellopták?

– De kérem, ez nem felel meg a valóságnak! – ámuldozott a kérdező.

– Ezt meg hogy értem? Az étkezde látogatói mást jelentettek.

– Ugyan, kérem! Önkiszolgáló étkezdénkben már réges-rég nincs késkészlet!

A dolog világos, több kérdésem nincs! – mondta a nyomozó, s ezzel az ügyet lezártak tekintette.

Eredmény: a feljelentés valótlan, az abban jelzett tény valós.

Ez a kétperces krimi szolgáljon annak illusztrálására, hogy az étkezdékben kést nem lehetett találni, mivel azokat a legelső használatkor ellopták. A pótlásukba belefáradtak, mivel azokat is ellopták. Így aztán

többé nem is törődtek vele. Az alumínium kanalak és villák a kutyának sem kellettek. A kés azért volt "kelendő", mert pengéje finom acélból, illetve más, szintén becses, kemény fémből készült; abból bizony könnyen lehetett szűrőfegyvert is fabrikálni. Főleg a börtönökben, ahol csak alumínium kanalat kaptak a rabok, mert még a villával is lehetett szűrni, ölni. Innen a vicc, miszerint két cigány a fogházból szabadulva találkozik.

– Kálmány, tudod-e miből van az alumínium? – kérdezi az egyik.

– Hát kanálból! – vágja rá a másik.

Hogy mennyi alumínium kanálra volt szükség a börtönök országában, arra viszont már Kálmány se tudott volna felelni.

VALAKIRE RÁ KELLETT KENNI

Télapó, a Hóhányó Állami Vállalat vezérigazgatója, gondterhelten üldögélt íróasztala mögött. Az évi költségvetési keret felhasználásáról szóló kimutatáson tündődött el, amit az imént kapott meg a könyvelősegtől. Idegesen simogatta hosszú hófehér szakállát. Az adatok arról tanúskodtak, hogy az egész évre előirányozott pénzből még hatalmas összeg nincs elkölthetve.

Ki tudja, mióta üldögélt így, gondolataiba merülve, de egy bizonyos: amikor felocsúdott, a naptár lapja a virágzó szocializmus valamelyik évének részére egyik leggondterheltebb december végi napját mutathatta.

– Szilveszterre ki kell méríteni az egész költségvetést – határozta el a Télapó, és megnyomta asztalán a gombot.

A csilingelő csengő hallatán kitérült az ajtó és szinte hangtalanul szállt be azon Hópelyhecske titkárnő. A szőke szépség nagy kék szemét kíváncsian a főnökére meresztette.

– Kerítse elő valamennyi osztályvezetőnket! – rendelkezett Télapó.

Hópelyhecske sikkesen kilibbent a műbőrrel párnázott ajtón és röpké percek múltán a főnök tanácskozó asztala mellett foglalták el megszokott helyüket a hivatottak.

Télapó röviden ecsetelte a helyzetet, melynek lényege az volt, hogy a jövő évi állami költségvetést a központ majd annyival kurtítja, amennyivel kevesebbet használnak el az eltelt évre előirányozott összegből. Ez pedig a kimutatás szerint tekintélyes summát tett ki.

– Évvégéig ki kell méríteni a keretet – hangsúlyozta Télapó, és kiosztotta a feladatokat.

– Zimankó Zénó osztályvezető kartárs számlát hoz néhány ezer köbméter zimankós levegő átutalásáról. Fagyóka Frigyes osztályvezető gondoskodik a fagyóka beszerzéséről. Ügyel arra, hogy a fagyóka ne legyen túlságosan síkos, mert azt a járókelők nem szeretik. Figyelem: nehogy készpénzért – csakis átutalásra történjék a vásárlás! Deér Dénes kollégánk megpróbálja a föld alól is beszerezni az évi dér szükségletünket.

Az osztályvezetők szorgalmasan jegyeztek. A sorrendben most a vállalat két hölgytagja következett.

– Jeég Virág kartársnő néhány hektár jégvirág hivatalos úton történő beszerzéséről gondoskodik. Fontos, hogy szép, divatos virágminták

legyenek! A pénz nem számít... Zuúz Mara osztályvezetőnk pedig több kilométernyi szép vastag, bolyhos zúzmara bevásárlásával foglalkozzon!

Már csak Hoó Hugó osztályvezető maradt hátra.

– Ön sem ússza meg szárazon! Azazhogy megúszhatja, ha sikerül száraz havat beszereznie. Elismerem, a legnehezebb feladat, de kényszerű. Rövid időn belül be kell szerezni az egész szárazhó-szükségletet. Nedves hó nem kell – azzal már tele van mindenkinek a hócipője... Tehát munkára fel! – fejezte be feladat kiosztó beszédét Téalapó.

Mindenki értette dolgát, de senki sem mozdult. Hoó Hugó törte meg a kínos csendet.

– Főnök kartárs, mi lesz akkor, ha melegebbre fordul az idő? Bátorodom megjegyezni, velem az idén már történt ilyen, s bizony óriási mennyiségben tönkrementem. Időjárásunk az utóbbi időkben kifürkészhetetlen.

– Tönkremegyünk, kárba veszünk mi is – sopánkodtak a többiek.

– Nem számít. Az a fontos, hogy felülről ne kapjunk dorgálást – szólt ravaszul Téalapó. – Ezért kell a költségvetést teljes egészében kimeríteni. A többit pedig rákenjük az időjárásra!

A SZOVJET BIRODALOM KÉT UTOLSÓ MOHIKÁN ELVTÁRSA

Ha vannak kebelbarátok, akkor a logika nyomában barangolva arra a következtetésre juthatunk, hogy a hajdani szovjet szocializmusban lehettek "kebelevtársak" is. Az alábbiakban eme bukott társadalom két utolsó mohikánjáról – Glasznosztj és Peresztrojka kebelevtársakról essék hát néhány szó. Nem volt még olyan régen, hogy ne emlékeznénk hasznos, világgraszoló tevékenységükről. Szellemük elmúlt századunk 80-as éveinek vége felé kezdett lágy szellőként fújdogálni a Szovjet Szocialista Köztársaságok Szövetsége felett. A lenge fuvallat egyre jobban és gyakrabban belopakodott a "Szövetségbe forrt szabad köztársaságok nagy Oroszország kovácsolta frigy"-ébe, mely idézett szöveg a szovjet himnusz kezdő soraiban foglaltatott valaha. Aztán a lengedező szellő viharossá gerjedt, forgószele mindent megmozgatott, felkavart, a kalapács pedig szétzúzta a gyengén összekovácsolt frigyét.

De ki is volt ez a két utolsó mohikán kebelevtárs, és mit tettek ők, hogy irántuk érzett tiszteletem jeléül szellemüket bátorkodtam megszemélyesíteni és nevüket nagy kezdőbetűkkel papírra vetni? Tudni illik, a "glasznosztj" fogalom magyarul nyilvánosságot jelent, vagyis Glasznosztj elvtárs volt az első, aki nyilvánosságra merete hozni, hogy a hetvenéves szocialista építmény elavult, roskadozó palota, sürgős átépítésre szorul.

Rögtön segítségére sietett Peresztrojka elvtárs, kinek neve nyelvünkre fordítva átépítését, vagy annak rokonfogalmait – átrendezést, átszervezést, áthangolást – jelentett. A nagy építő szaki hatalmas lendülettel látott hozzá a gigantomániával épített grandiózus szocialista remekmű átépítéséhez. Először azt hitte, csak a tetőszerkezettel van némi hiba, azt kell megreperálni. De amikor a KB mesterei hozzányúltak ahhoz, kisült, hogy a falak is elgyengültek, aztán rájöttek, hogy a tákolmány talapzatával is baj van. Mi több: korhadozó belsejét sem lehetett már átrendezni, átszervezni. Aztán szemlátomást összeomlott a nagy precizitással, tudományos alapokon épült alkotás. A kárpátjai magyar nép elmondhatja egyszer unokáinak, – ám nem nagyon büszkélkedhet majd vele, – hogy szemtanúja lehetett valaha annak a világbirodalom összeomlásának, melynek akarátán kívül ő is állampolgára volt. A

glasznosztly árnyékában nyíltan elmesélheti azt is, hogyan mentek tönkre a gyárak, üzemek, hogyan vált munkanélkülivé a dolgozó nép, hogyan lett a lakosság kuponmilliomos. Nem lesz könnyű mindezt elmesélni, mint azt sem, hogyan lettek üresek a boltok polcai abban a kuponmilliomos világban? Hogy ezekből a milliókból vásárolták volna fel az emberek az árut, nem valószínű, mert az árak is milliókra szökkentek abban az időben. Az egyszerűbb magyarázat talán az, hogy országszerte megszűnt az árú utánpótlás, megszűnt a termelés. A vásárlási láz sem lehetett ok a termékek elapadására, mert a szovjet rubellel történő bérelszámoláshoz kitalálták a kupon rendszert. A dolgozó állampolgár, (mert akkor még olyan is volt), havi béréhez hasonló névértéku kupon összeget kapott, melyet a rubellel történő készpénzfizetésnél mellékelni kellett. Az eladók ollóval kezükben fogadták a vevőket, és ügyetlenül szabdalták ki a vásárlóktól kapott papírlapokról kockákba nyomtatott pénzegységnek megfelelő kupon összegét.

A kereskedelemben hamarosan kezdett elfogyni a cukor, zsiradék, szappan, no meg az egyik legfontosabb szovjet termék – a vodka. Gondolva a nehéz idokre az emberek kuponjuk nagy részét ezekbe az élelmiszerekbe fektették. Odáig ment a dolog, hogy a cukor vásárlását szabályozni kellett. Jegyrendszert bevezetni a fejlett szocializmusban azonban nem lett volna üdvös cselekedet. Beregszász városban is összegyűlt az agytröszt tanácskozássra, és elhatározta, hogy meghívót oszt ki minden család részére a havi cukor mennyiség megvásárlásának feljogosítására.

Ez volt ám a jó világ! Képzeljük el, milyen mélységes vagy magasságos megtiszteltetésben részesült az állampolgár, amikor kezébe vehette becses nevére címzett meghívóját, és el méltóztatott fáradni a kijelölt boltba, hogy ünnepélyes keretek között átvegye keserű életét egy teljes hónapra megédesíteni hivatott cukoradagját.

A benzin vásárlását is jeggyel korlátozták. És ki emlékszik már arra, hogy még mi mindent porcióztak ki ekképpen? Lassan várható volt abban az időben, hogy a levegő szükségletünket is jeggyel szabályozzák: például naponta fejenként 10 ezer szippantás. Egy lehelettel se több! Finom jelzőkkel nem is lehet megmagyarázni ezeket a bárgyú agyszüleményeket.

De komolyra fordítva a szót, az illetékesek bármennyire próbáltak kísérletezni, játszadozni, komolytalankodni ezzel a kupon-meghívó

jegyrendszerrel, az állami kereskedelem mégis csodöt mondott. Jó ideig rozsdás lakatok csüngtek az elhagyatott boltok ajtajain, mígnem vállalkozók tették azokat üzemképessé, kellemessé, sőt csodálatossá. A szovjet népgazdaság pedig minden téren kátyúba feneklett. Az egyszerű nép hiába próbálta tolni Glasznoszty és Peresztrojka friss szellemével megpakolt szocialista szekérét, ha a bakon az elavult rendszer szemellenzővel felkantározott kocsisai ültek. Ezeknek a markából kellett volna idejében kiragadni a gyeplőt, és új kezekbe adni azt ostorostól együtt.

Nem sikerült az átépítés. Bármennyire is próbálkozott Glasznoszty és Peresztrojka elvtárs nyilvánosan ráhangolni az áthangolásra, nem sikerült, a húr elpattant, és a két utolsó mohikán kebelelvtárs lehangoltan tűnt el a szocializmus giccsesen díszített színpadának süllyesztőjében. Ezt követően az idejét múlta roskadozó szocialista palota az építő nép szeme láttára színpadostól együtt magától összeomlott. Összerogyott széltiben-hosszában. A "Széles ország, drága szülőföldem" című egykoron örökzöld hazafias dal szövege is sárgultan hullt a feledésbe, dallamát pedig örökre elfújta a peresztrojka szele.

Ki hitte volna?...

SORBAN A PERESZTROJKA KORBAN

Míg állok egy hosszú sorban
eme peresztrojka korban
ráeszmélek azon nyomban,
gondolatom szépen, sorban
sorakozik, s vagyok gondban,
mert ebből egy újabb sor van.

Másképp volt ez nem is régen,
ezelőtt vagy harminc évvel.
Benzinért hogy sorban álljunk,
nem fordult elő ez nálunk.
Olcsóbb volt az ásványvíznél,
s most előttem nem titok – tény:
száz kocsi áll sorban, szépen,
s én kocsimban szomjan, éhen
benzinkútnál várakozom,
magas égbe száll fohászom.
Negyven liter csak egy adag,
s a sor mégis lassan halad.
Araszolhatsz órákon át,
hogy megkapd e szabott normát.
De ha nem kedvez Fortuna,
bizony megüthet a guta,
mert megesett nem is egyszer,
hoppón maradt sok-sok ember.
Sóhajtásom száll az égbe,
s így várok a szerencsére.
Közben időm kihasználom,
s papírra vetem fohászom.
Hosszú sorokról szól versem,
vége talán nem lesz sosem.
Minden éjjel az az álmunk,
hogy már nem kell sorban állnunk.
De a reggel sajnos eljő,

s minden sor még hosszabbra nő.
Ó, te átkozott “ocseregy”!
Mi lesz, ha ez tovább így megy?
Jó ideje sok-sok polgár
munkahelyére alig jár.
Fütyöl jelenre és múltra,
várja, mit dobnak a pultra.
Embersor az egész város,
kinek hasznos, kinek káros?!
Mi lesz veled peresztrojka?
Tekints végre be a boltba!
Nem ér így semmit a glasznoszty,
ha a jólétünktől megfoszt.

Hogy oszlassuk el a gondot?
Én egy szörnyű dolgot mondok.
Ez egy buta, őrült ötlet:
legyen üres minden üzlet,
s ha lakat kerül a boltra,
senki nem áll majd a sorba...

És az ötlet megvalósult,
kiürült a sok teli pult.
Pedig Isten úgy segéljen,
nem akartam én ekképpen.
Amit viccnek szántam “lentről”,
komolyan vették azt “fentről”.

Elnézést, ha hosszú voltam,
míg álltam egy hosszú sorban,
nem is kellett nagy akarat,
rímbe raktam e szavakat.
Itt a vége, tovább nincsen,
mert ahogy a boltból minden,
úgy fogyott el az én rímem.

A LABDA GÖMBÖLYŰ

Szégyen ide, szégyen oda, be kell vallanom, nem értek a labdarúgáshoz. Nem járok mérkőzésre, nem rágom órák hosszat a körmömet a tv képernyője előtt egy-egy mérkőzés közvetítése alatt, és mérkőzések napjain nem fogyasztok egy-két pohárral. Megvagyok én nyugodtan anélkül a pár deci pörkölt napraforgómag nélkül is. No meg az utcán is magolhatok ugyebár, sőt a moziban, autóbuszon, vonaton is. Elvégre ma ez a divat. Nem kisebb szenvedély, mint a football. És e kettő oly szoros kapcsolatban van egymással, hogy ma már a futballtudományban állítólag komoly viták folynak a körül: mi volt előbb – a labdarúgás vagy a magolás? Mert van egy közös tulajdonságuk, ui. a napraforgó is forgó és a labda is forgó. A labdának ezen forgó tulajdonságát a gömbölyűsége idézi elő. Mert ha nem lenne gömbölyű, nem tudna olyan könnyen forogni. Ez, azt hiszem, eddig világos.

Amint látják, kedves olvasók, azért mégiscsak értek valamicskét a labdarúgáshoz. Legalábbis tudom a legfontosabbat: a labda gömbölyű. No, persze, erre nem magamtól jöttem rá. Futballszurkolók többéves fáradtságos munkája volt ez. Különböző szakmájú és képzettségű futballszakemberek gyúrtak vagy győztek meg a labda gömbölyű voltáról. Ez a következőképpen történt.

Utasokkal megtömött autóbuszban álltam fél lábon. Mellettem ketten beszélgettek.

– Ki hitte volna? Épp az utolsó percben – így az egyik.

– Maga álmodik?! Az utolsó másodpercben – cáfolja meg a másik.

– Mindegy, de bement. Pedig elég gyenge volt a lövés – folytatja az első.

– Ja, kérem, a labda gömbölyű – szögezi le végül a másik.

A megállónál alighogy kiléptem a buszból, a barátom csípett nyakon.

– Na, mit szólna az eredményhez? – kérdi lelkesen.

Nem tudtam szóhoz jutni, de nem is kellett.

– Ja, kérlek, a labda gömbölyű – vigyorogja arcomba és elrohan.

Beléptem egy borbélyüzletbe.

– Na, mit szól a tegnapi váratlan gólhoz? – harsogja felém egy fehérköpenyes. S mielőtt szóhoz jutottam volna, szinte üvölti: – Ja, kérem, a labda gömbölyű!

Kifordultam az ajtón, az irodámba siettem. Főnököm rosszkedvűen fogadott. Megértettem – a tegnapi eredmény.

– Mit szölsz a tegnapi potyagólhoz? – kérdi borúsan.

Én betéve fújom:

– Ja, kérem, a labda gömbölyű!

Aztán a különböző vélemények hallatán magam sem tudtam: sajnálkozom az eredményen vagy örüljek annak? Közben tudomást szereztem arról is, hogy a piacról hazatérőben a kávézóban két falusi néni feketét szürcsölgetve szintén megállapította a labda gömbölyű voltát, és a sarki sörözőben is értesültek a labda gömbölyűségéről.

Folytassam? Nincs értelme. Elég volt ennyi ember ahhoz, hogy alaposan meggyőzzön arról a tényről: a labda gömbölyű és gurul. Mert ha nem így lenne, akkor az emberek nem tudnának arról órák hosszat beszélni. Én pedig néhány sort írni! Mert tessék csak elképzelni, mit is írhatnék egy kocka alakú labdáról? Semmit. De egy gömbölyűről, az igen! Arról van mit írni, még humoreszket is!

A kedves olvasó most bizonyára vádol, hogy miféle humoreszk ez?! Bocsánat, lehet, hogy én is tévedtem. Ja, kérem, az én fejem is gömbölyű!

MILYEN JÓ LETT VOLNA

A smucigság az a fajta emberi, sőt társadalmi jellemvonás, amely kiirthatatlan gyomnövényként jelen van mindig és mindenütt életünkben. Különösen buján tenyészett a szovjet rendszer évtizedeiben. Az alábbiakban idézem az ezzel kapcsolatos, bizonyító erejű példákat. Színházrendezői tanfolyamon tartózkodtam Kijevben, félszáznyi népszínházi rendező részvételével. A Szovjetunióban a kiváló amatőr színjátszó csoportok viselték a népszínház megtisztelő elnevezést, ami megmaradt az utódállamokban is. A szakmai tanácskozás keretén belül a köztársaság csaknem minden megyéjéből bemutatkozott produkciójával egy-egy népszínházi társulat. Naponta két-három előadást kellett megneznünk. Kárpátalját a Huszti Népszínház képviselte. Előadásuk előtt huszti kollégám kiráncigált a nézőtérről, kezembe nyomott egy marék pénzt azzal a kéréssel, hogy vágjam be magamat egy taxiba, keressek egy virágboltot, hozzak sürgősen egy kivételesen gyönyörű virágkosarat, és helyezzem el az öltözőben, ő majd ott megtalálja. Mire szóhoz jutottam volna, elfutott a dolga után; ami érthető, hiszen a bemutatandó darabnak nem csak rendezője, de egyik szereplője is volt. Kérését kénytelen voltam teljesíteni, ezért az első felvonásról lemaradtam. A husztiak előadása nagy sikerrel ért véget. Az ilyenkor szokásos vastaps után a színpadon megjelent a Művelődési Minisztérium felelős munkatársa két, közülünk kiválasztott rendező kíséretében, megköszönte az előadást és gratulált hozzá. Mindeközben, ugyancsak a bevett szokás szerint a színpad közepén virágkosárnak kellett díszelnie. Ezúttal a általam sebtiben vásárolt virágkosár került a színpadra. A pénztelen minisztériumnak ugyanis annyi reprezentációs kerete sem volt, hogy kifizesse a virágot. Az általuk átadott virágkosarat magukkal a színházakkal vásároltatták meg!

Ha odafönt ez volt a helyzet, miért ne lett volna ugyanígy a megyei és járási szinten?! Tán még cifrábban festett a dolog? Ha hozzánk jöttek, mi kínáltuk meg a vendégeket; ha mi mentünk székvárosunkba – Ungvárra, vagy Ukrajna fővárosába – Kijevbe, ismét csak mi vendégtük meg az ottaniakat. Vagyis mindig a mi zsebünk érezte azt meg.

Egy-egy nagyobb hatalmú főnök esetében ez másképp volt. Ha ugyanis úgy alakult a dolog, hogy egy járási vezető nem bújhatott ki a

vendéglátó kötelezettségei alól, akkor az igencsak respektált megyei vagy kijevei vendéget annak rendje és módja szerint megebédeltetette saját személye kíséretében valamelyik elegáns étteremben. A vendéglátó azonban sohasem fizette ki a számlát, mint az egykoron úriemberként illett. Hogy miért nem? Mert ha elvtárs volt, akkor nem lehetett úr! Minden ilyen elvtársnak volt egy kedvenc gazdaságvezetője, kolhozelnöke, aki egy telefonra elsimította az étteremben felgyülemlett adóságokat. De az is lehet, sőt valószínűbb, hogy telefonon keresztül nem intézték ezeket a dolgokat. Fontos, hogy a gazdaságok elbírták.

1968-ban történt. A Magyar Népköztársaság Belügyminisztériuma határőrségének esztrád zenekara vendégeskedett a szovjet határőrség kárpátaljai egységénél, ám az utóbbiaknak nem volt lehetőségük az elobbiek kellő szintű étkeztetésére. Hiányzott a keret! Kultúrházunknak lehetősége nyílt egy fizetett koncert lebonyolítására a városi szabadtéri színpadon az érkező vendégművészek részvételével. Azok fellépését egy komoly, azaz költséges vacsorával kellett honorálni. Úgy számítottunk, hogy a maradék bevételből enyhítjük intézményünk igencsak nehéz anyagi helyzetét. Ez a pénzügyi művelet valójában törvénytelen volt, ilyesmit csak a Kárpátaljai Állami Megyei Filharmónia engedhetett meg magának, amely az országos rendező iroda feladatát végezte.

Az ötlet különben járásunk vezetőitől eredt, hát okkal gondoltuk: baj esetén rájuk hivatkozunk, velük takarózunk. Persze, valójában semmiféle garancia nem volt arra, hogy akárcsak egy vékony plédet kapjunk tőlük a takarózáshoz. A lényeg az, hogy főnökségünk kihúzta a sárból a határőr parancsnokságot, a bankett-probléma megoldódott. A koncert koronaszáma Kovács József "Jöjj vissza hozzám" című dala volt, amely az 1967. évi táncdalfesztiválon hatalmas közönségsikert aratott, s ugyancsak sikeresnek bizonyult a beregszászi előadáson is. Háromezer férőhelyes szabadtéri színpadunkat legalább ötezer érdeklődő rohamozta meg, még a kerítésen is hosszú emberfüzér ücsörgött. Nem csoda, ha a bevétel minden eddiginél nagyobb összegre rúgott; annak feléből kítelt a bankett költsége, a másik fele megmaradt kultúrházunk javára. Sajnos, csak egy éjszakára. Másnap reggel ugyanis üzenet várt az irodámban: hivat az első. Többek közt a bevétel és a kiadás felől érdeklődött a titkár elvtárs. És a végén csak úgy, mellesleg megjegyezte: egy korábbi delegáció megvendéglése után maradt némi tartozása az

életteremben. Megértettem, hogy sáros a pártbecsület, vagyis a tartozást hozzá kell csapnom a bankett költségeihez. Alighogy kijöttem a tekintélyes szobából, a titkárnő közölte, hogy hivat a második is. Kiderült, ő is sáros a pincérek előtt, ezt a tartozást szintén hozzá kell csapnom a kiadásokhoz. Ezt is megértettem... Azon a délelőttön megjártam még a tanácselnöki, elnökhelyettesi szobát is, ahol szintén meg kellett értenem, hogy a szobák birtoklóinak sarát szintén hozzá kell csapni a többihez.

Ezt a sok sarat már nagyon nehéz volt elsimítani. A könyvelőnk pláne nem akart részt venni ebben a vakolási munkálatokban. Ő nem ért az ilyen kőműves munkákhoz, mondta mérgesen. Akármennyire próbáltam neki megmagyarázni, hogy az elvtársak azért nem fizettek, mert ez alkalommal sem akartak az urakhoz hasonlítani. Nem nagyon értette meg. És Ön, kedves olvasóm? Ha nem, akkor tovább magyarázom.

Az urak adni, az elvtársak inkább kapni szerettek. Ha egy gazdaságban például szamócatermesztéssel kezdtek foglalkozni, az első termésből tetemes mennyiségű kóstolót illetl küldeni az első embernek. A második és harmadik, sokadik vonalbeli elvtárs hívatlanul, személyesen ment el a maga lánányi szamócajájért. Természetesen szolgálati kocsival, állami benzinnel. Széthordták a szamócat, piacra nem jutott belőle. Aminek eredményeként a következő évben a gazdaság levette a napirendről a szamócatermesztést. Érthető, nemde? Azért folytatom.

A konzervgyárban megkezdték az almaecet gyártását. Óriási szenzációt keltett! Városszerte, sőt megyeszerte beszéltek: igen jó gyógyító hatása van különböző betegségekre. Az eredmény: nemcsak a járáson belül, de még a megye határain túlról is tucatszám jöttek a nacsalynikok a potya-ecetért. A boltokba persze nem jutott belőle... Mondom tovább.

A borüzembe egyetlen demizson borért vagy néhány Kárpátalja Rózsája névre keresztelt márkás italért a potyakedvelő főelvtársak képesek voltak Ungvárról leküldeni Beregszászba szolgálati kocsijukat. Oda-vissza 150 kilométer. Nem számított, mennyi fogy az állami benzimből; a fontos az volt, hogy a demizson tele legyen, ingyen legyen és otthon elfogyjon. Még mindig tovább mondom.

Akadtt olyan gazdaság, ahol tulipánt termesztettek. Nosza, nőnap ajándékkul az elvtársak minden létező nőismerősüket, rokonukat elhalmozták potyán szerzett tulipánokkal. Merthogy ezen a napon illetl

a nőket megajándékozni. Igaz, ingyen szerzett virágokkal nemigen illett.

Na és a tiszteletjegyek! Amit a főntről jött utasítás szerint kultúrházunknak tilos lett volna osztogatni, ám a főnökök ebből az ukázból nem kapván, minden őket érdeklő előadás esetében elvárták, különösen külföldi vendégművészek fellépésekor a potya jegyet. Itt meg-jegyzendő, hogy annak idején a dzsentrí világban is hasonló volt a helyzet: a hajdú vagy az irodaszolga tálcán vitte a méltóságos vagy tekintetes úrnak a színházigazgató által küldött tiszteletjegyet, mire a fő- vagy alispán, esetleg szolgabíró úr elővette a pénztárcáját, és a jegy árának akár háromszorosát tette az ezüst tálcára! Mert úr volt, urak voltak. Az elvtársaknak már tálcá nélkül került birtokukba a tiszteletjegy, de nem hiszem, hogy azért nem fizettek érte, mert nem volt mire ráhelyezni a bankókat...

Elképzelhető, hogy ha ezek az elvtársak rangjukhoz méltó fizetést kaptak volna és hivatalukban a vendégfogadásokra előirányoztak volna bizonyos reprezentációs költséget, azaz ha az állam nem smucigoskodott volna ezzel az aránylag kis összegű kiadással kapcsolatban – miközben máshol és másra milliókat dobtak ki teljesen értelmetlenül – nos, akkor ezek az elvtársak úriemberek módján viselkedtek volna, s akkor minden másképp lett volna... De hiszen akkor elvtársak sem lettek volna?!

Milyen jó lett volna!

NYUGDÍJAS PANASZA

Nyugdíjam bár nekem a maximum,
megélhetési szintem a minimum.
Egy millió jóval felül kapok,
úgy néz ki, hogy milliomos vagyok.
Töröm rajta a fejemet eleget,
vegyek érte tejet vagy kenyeret?
Mert ha egy-egy korty tejezske kéne,
nincs, hisz elment a pénz a kenyérre.
Fogam közé nem szorul húsdarab,
mindez csupán rég felejtett falat.
Krumpli, cukor, liszt is kéne néha,
s néhány ezer kupon zsiradékra.
Tea helyett kúti vizet iszom,
melytől aztán dagadok, nem hízom.
Nem fazekam, hanem a fejem fő,
hogymiből lesz majd téli tüzelő.
Míg a villanyáram drágul egyre,
életszínvonalunk egyre megy le.
Cigaretta helyett, Isten bizony,
csupán lyukas fogaimat szívom.
S közben azon töröm a fejemet,
hogymivel át ezt az öregek,
kik minimum nyugdíjuktól tényleg
tengve-lengve alig-alig élnek.

VEZETŐ KÁDEREK TÜNDÖKLÉSE ÉS BUKÁSA

Abban a pillanatban, amikor kinevezték az új szalmalánggyár igazgatójává, Láng Lehel elvtárs élete megváltozott: nehézzé, küzdelmessé vált. Hogy is ne! A szalmaláng előállítás nem könnyű feladat, pláne egy új gyárban, ahol mindenekelőtt be kell indítani a termelést. A kezdet sok-sok tolakodó gondjával hadakozva Láng Lehel csaknem minden leheletét kiadta annak érdekében, hogy mielőbb meginduljon a szalmaláng sorozatgyártása. Értekezletre hívta a gyár valamennyi mérnöki-műszaki dolgozóját. A hatás kedvéért elővette aranykeretes szemüvegét, mindkét oldalról rálehelte, megtörölte zsebkendője csücskével és ábrázatára öltötte, majd lehelet finoman így szólt:

– A termelést csak úgy indíthatjuk be, ha nagy felhajtással óriási tüzet gyújtunk. Na, már most, közölnöm kell önökkel: nem elég a tüzet csak begyújtani, de a tüzet igenis szítani kell! Kevés tehát a parázsra csupán rálehelni – rá kell fújni, de erőteljesen ám, a kutya-fáját! – gerjedd be az igazgató.

A szakemberek megértették az utasítást és elkezdtek fújni. A gyár pedig ontotta a szalmalángot. Fújtak a mérnökök, fújtak a művezetők, fújtak a munkások és együttes erővel olyannyira felfújták a tüzet, hogy az egész gyár lángra lobbant, minden és mindenki odaveszett, Láng Lehel kivételével.

Az igazgató elvtárs azért úszta meg szárazon, jobban mondva nedvesen, mert az utolsó pillanatban sikerült vízbe ugrania és lángoló ruháját eloltania. Hogy a vízből hogyan menekült ki? Egy el nem égett szalmaszálba kapaszkodott, s amikor partközélbe sodródott, tárt és párt karokra lelve könnyen partra szállt.

– Hát ezt jól megúsztam! – sóhajtott Láng Lehel. – Nem kellett volna annyira felfújni mindent, akkor nem lett volna baj. Ha még egyszer előlről kezdhetném, sokkal óvatosabban csinálnám! – elmélkedett, miközben észrevette kezében az életmentő szalmaszálát. – Szalmaszál! Megvan! Hiszen ezzel szappanbuborékokat lehet fújni!

Ötletét javaslatként terjesztette életmentő felettesei elé, s azok elfogadták. Néhány nap múlva Láng Lehel már az új szappanbuborékgyár igazgatói székében ült, gondterhelten. Mert nem könnyű ám egy új

gyárban beindítani a termelést! A buborékok igencsak leheletfinom kezelésmódot igényelnek, más szóval: óvatosan kell felfújni a dolgokat!

Ám a dolgok nehezen fúvódtak. Az olcsó, nyühetetlen szappanbuborék egy idő után a kutyának sem kellett. A buborékgyár már-már a csődbe jutott, amikor igazgatójának korszakalkotó ötlete támadt. Értekezletre hívta a szakembereket és közölte velük:

– Rátérünk az önmaguktól szétpukkanó buborékok gyártására. Az új termék értékesítési árán nem változtatunk, csak tartóssági időtartamát csökkentjük jóval. Hogy ki tudjuk elégíteni a vásárlók igényét, a rögtön pukkanó buborékokból többet kellesz gyártani, vagyis a termelést alaposan túlteljesíthetjük!

Akár értették, akár nem, a szakemberek azonnal szalmaszálat ragadtak és hozzáláttak a fúváshoz. Fújtak a mérnökök, a művezetők, a munkások. A gyár úgy ontotta a szappanbuborékokat, és nem akármilyeneket ám: alighogy legördültek a szalmaszálakat időközben felváltó műanyagcsövecskék végéről, azonnal szétpukkantak, egyik szebben, mint a másik. Óriási siker volt! Olyannyira, hogy egy szép napon már az egész országban szappanbuborékokat fújtak. Még a Kremlben is, sőt: ott fújták a legnagyobb és legszebb buborékokat! Nem nehéz kitalálni ezen belül is ki fújta a legtökéletesebb buborékokat? Hát a fő fúvómester! Sajnos a nagy erőlködésben egyszer csak ő maga is kifújta a lelkét. Igen, ő, a szerencsés vezető káder, a hú leninista, aki sohasem hibázott. Nem is hibázhatott, mert amit mondott, mindig papírról olvasta. Szerette, ha hűséges népe is olvasott, főleg Feltámadás, Szűzföld és Kis Föld című remek irodalmi műveit. Egy napon aztán ő is abbahagyta az olvasást, mert jött a parádés temetés, majd röviddel utána az örök feledés. Gyorsan egymást követő két utódjának már nem volt ideje hasonló remekművekkel gazdagítani a szovjet irodalmat: kevés volt hozzá a szusz! Az általuk fújt szappanbuborékok valóban röpke éltüknek bizonyultak. Pedig egyet fújt az egész fúvósbanda! Csakhogy ezek az aggastyánok egyre gyengébben fújtak.

Amikor kifújták a lelküket, felbukkant a láthatáron egy kopaszodó, de közel sem aggastyánkorú férfiú, aki magához ragadta a fúvósok karmesteri pálcáját. Mi több, a nyilvánosság előtt kijelentette: a buborékok mindedig áporodott szájbúzzal voltak telítve és elpukkanásuk során beszennyezték az egész ország levegőjét! Ez az ember az összes felfújt dolgot lefújta, mondván: bűzös levegőben nem lehet élni. Kinyitot-

ta a Kreml ablakait, de még a határok kapuit is, hogy a feltámadó huzat kisöpörje országából az áporodott levegőt. Nagy tervei voltak: át akarta építeni az egész Uniót.

Még a szappanbuborék-gyárat is, hogy friss, tiszta levegővel telt buborékokkal árasszák el a légteret. Csakhogy a műanyag fűvocsövecskék valamilyen oknál fogva váratlanul elgörbültek, s ezekből a görbecsövekből nem eléggé dúsán áramlott a friss levegő. Végül az egész átépítési tervbe az építész bicskája beletört. Nagy kár!

Láng Lehel sem elvtárs már. Munka nélkül, üres zsebbel, korgó hassal lézeng az utcákon, és maga sem tudja, hogy mitől lehel?...

GUSZTÁV MÁSKÉPP LÉPKED

Csodálkoznak rajta sokan,
megváltozott alaposan.
Megváltozott minden téren,
más ember volt Gusztáv régen.
Kérdezetik: mi a csoda?
Nem volt ez az ember soha
ilyen, hogy is mondjam, de hát,
derítsük csak ki az okát.

Ha az utcán végig halad,
ezer agyban egy gondolat:
nézzétek csak, hogy lépeget,
még a járása is más lett.
Jobbra nem néz, balra nem lát,
rövidlátó lett a Gusztáv?
Talán izmai ernyedtek
vagy a nyaka lett merevebb?
Nagyot köszönsz, ha találod,
ő úgy biccentett, alig látod.
Nem szól hozzád, ne csodálkozz,
perceket ő rád nem áldoz.
Hivatalába belépned
ne próbáld meg, csőd kísérlet.
Pocakot is eresztett már,
nagyfőnöknek ez így dukál.

Teltek napok, múltak évek,
nézd csak, Gusztáv másképp lépked.
Járása a régi újra,
s köszönget is balra-jobbra,
mindenkivel le-lekezel –
újra régi lett az ember.
Szeme sasé, nyaka forog,
történt vele csoda dolog.

Addig jó míg fut a csikó,
mert ha egyszer bukik a ló,
nagyot esik a lovagló –
s Gusztávval is ez a való.

Tanácsom csak az, olvasó:
Gusztáv hamis képmutató,
ne kapjon meg kedvessége,
s a jövőben ne vedd észre.

KOMMUNISTA ARKANGYALOK

A mindennapi beszédben a vezeték- és utónevek előtt egyre gyakrabban használják a határozott névelőt. A nyelvészek szerint ez az utóbbi időben elfogadhatóvá vált. Eszem ágában sincs perlekedni édes anyanyelvünk hivatott szakértőivel, mégis hadd tegyem szóvá: ha nevem elé mondják az “a” névelőt, az bizony sérti a fülemet és borzolja idegeimet; kicsinyítő vagy lealacsonyító jelzőnek érzem. Ami ráadásul időnként félreértések okozója is lehet. Van rá példám.

Az alábbi eset a fejlett szocializmus azon korszakában történt, amikor már nem volt szokás a párt KB Politikai Bizottsága tagjainak arcképeit kifüggesztve felsorakoztatni a gyűléstermek és egyéb hivatali helyiségek falain. A sok képet egyetlen portré helyettesítette, mégpedig annál több helyen és egyre újabb változatban. Eleinte szerényen, majd díszesebben, mind nagyobb pompával, mellén évről évre szaporodó, hősi tettekkel kiérdemelhető arany csillagokkal. Életnagyságban is láthattuk őt a színes plakátokon, sok-sok érdemrenddel, kitüntetések sorozatával, temérdek plecsnival díszített marsalli egyenruhában. Hogy mivel érdemelte ki ezt a rengeteg fényes csingilingit, ki tudja; tény, hogy neki még életében szobrot emeltek a szülőföldjén – ami ugyebár élő emberfia esetén nem szokás. Ő kivételnek számított, s ami különösen érdekes: mindaz, ami bozontos szemöldöke körül megesett – nem számított személyi kultusznak!

Na már most, hogy a falakról száműzött PB-tagok meg ne sértődjenek, egy pihent agyú ideológus kiötlötte: a Szovjetunióban minden egyes ünnepi gyűlés elnökségébe feltétlenül be kell választani elméletileg ezeket az elvtársakat, élükön a legnagyobbal, aki egy személyben két személy volt: a párt főtitkára és a Legfelsőbb Tanács Elnökségének elnöke. Az ötletet országszerte felkarolták, átültették a gyakorlatba, s attól kezdve az elvtársak afféle láthatatlan istenekként vagy angyalokként együtt voltak az ünnepi gyűlések résztvevőivel. Annyi volt belőlük, mint a görög mitológiában, persze isteni vonatkozásban. Ezek a nagy emberek a népgazdaság egy-egy részlegéért feleltek, s ott bizony legalábbis kisistenként viselkedtek, de angyaloknak legkevésbé lehetett őket tekinteni. Azóta tudom: a kommunisták igenis hívő emberek voltak, hiszen azt hitték, a díszközgyűléseken ezek az istenek ott voltak velük. Kezdetben

csodálkoztam: Lenin lelkét hogyhogy kihagyták ebből az isteni színjátékból? Aztán eszembe jutott a mondás, miszerint “Lenin mindig velünk van”; s ha már úgyis ott van, akkor meg mi a jó fenének választgatni őt is, hát nem? Ez a davaj-logika.

Beregszászban az egyik gyűlésre készülve a pártbizottság határozatot hozott arról, ki tegyen majd javaslatot a főtitkár és elvtársi sleppje beválasztásáról az elnökségbe. Mert azt nem javasolhatta akárki! Az ilyesmi nagy megtiszteltetésnek számított, s általában valamelyik élmunkás részesült benne.

A választás ez alkalommal bizonyos Pap nevű autóbuszsofőrré esett, aki természetesen szintén párttag volt. Igen ám, de az ő felkészítésével megbízott pártbizottsági munkatárs sehogy sem tudta elérni a kiszemelt Pap elvtársat, mivel az a dolgok természetes rendje szerint munkáját végezte, azaz valahol a távolabbi tájakon furikázta utasait távolsági autóbuszával. Törte a fejét a felelős elvtárs: mi lesz itt, ha Pap elvtárs nem érkezik vissza idejében, ki fogja elmondani a létfontosságú javaslatot? Hiszen anélkül az ünnepi gyűlés fabatkát sem ér!

Szerencséje volt, a busz pilótája az utolsó pillanatban landolt. Ezt tényleg lobogó lelkesedéssel, harsány hangon jelentette a szobában gyülekező ünnepi elnökség tagjainak, így:

– Végre a Pap is megvan!

Mire a legfejesebb elvtárs csodálkozva kérdezte:

– Micsoda? Pap is lesz az ünnepi gyűlésen?

Természetesen nagyon jól tudta, nem a református papról van szó, de nyilván ő sem szívlelte a vezetéknev előtt használt határozott névelőt, ezért csinált tréfát belöle.

Ami a továbbiakat illeti, Pap elvtárs elmondta javaslatát az ünnepi gyűlés részvevői előtt, bár korántsem a pap beszélt belöle. De abban a hiszemben tette, hogy szavát meghallották a szent elvtársak és ötcillagos hősük vezérletével, no meg ötcillagos konyaktól fűtött lelkükkel – mint kommunista arkangyalok – ott lebegtek a beregszászi díszközgyűlés felett.

NE SÍRJUK VISSZA A RÉGIT

Ne sírjuk vissza azt az időt, a régít,
hogy milliomosok voltunk néhány évig.
Mondhat bárki bármit, én akkor is tudom,
nem sajnál senki, elnyűzött rongyos kupon.
Csodás a hrivnya, talán szebb, mint a dollár,
csak keveset adnak belőle, az a kár.
Stabil lesz-e? – Ily gondolat gyötör, zavar.
Vagy meg kellesz tőle is válni majd hamar?
Egyetlen vágyunk ma csak az marad nekünk:
az új pénzből milliomosok ne legyünk!

PALI BÁCSI

A beregszászi magyar gimnázium története című 1990-ben megjelent könyvet lapozgatom. A terjedelmes, tartalmas kötet a tanintézet egykori érettségizett "öreg" diákjaiból alakult szerkesztő közösségének dicséretes, gondos munkájáról tanúskodik. A beregszászi lokálpatrióták örömmel és büszkén olvashatják az 1864–1989 közötti hosszú időszakot felölel eseményekben gazdag gimnáziumi évek történetét. A könyv oldalain tanárok, diákok ármádiája vonul fel az olvasó előtt. Szinte meglepődve olvashatjuk, hogy ez a több mint száz esztendőn át működő csodálatos tanintézet mennyi tehetséges tanárt, orvost, jogászt, lelkészt, mérnököt, művészt, kutatót, vegyészt, író, történészt és sok-sok más intelligens híres vagy kevésbé ismert, de becsületes, dolgos embert nevelt fel a társadalomnak.

A könyv szerzői nem feledkeztek meg egyetlen tanár nevééről sem, akinek fáradtságos munkája gyümölcsként válhatott mindez valóra. Csupán azt fájjalom, hogy a könyvben mondatnyi említés sem esett a gimnázium egykori, minden diák által kedvelt és tisztelt pedellusról – Major Pálról. Talán nekem is csak akkor idéződött fel emlékemben ez a kedves gimnáziumi altiszt, amikor Csanádi György "Régi beregszásziak" című 2000-ben megjelent könyvében olvastam róla. Eszembe jutott egy kis történet, amit annak idején Pali bácsi mesélt el nekem, hogy bár nem lévén tanár, hogyan csinált ő is nagy embert egy beregszászi gimnáziumban egykoron érettségizett diákból. De ne ugorjunk a dolgok végére, kezdjük előlről a történetet.

Major Pál, a mindenki Pali bácsija, és a diákok által tréfásan Pali néninek becézett szigorú felesége régi bútordarabok voltak a gimnáziumban. Pali bácsi megjárta az első világháború frontjait, kétszer megsebesült, 32 hónapot töltött orosz hadifogságban. Hazatérve hosszú-hosszú éveken át a gimnázium pedellusaként dolgozott. Aztán a Vörös Hadsereg bevonulásával Pali bácsit szép csendesesen kivonultatták a tanintézetből, nyugdíjazták. A gimnáziumból szovjet típusú tízosztályos középiskolává vedlett tanintézet nem tartott igényt a gimnáziumi altiszt szolgálatára. Pali bácsi évek során némi nyugdíj kiegészítés okából a beregszászi járási kultúrház és népszínház plakátragasztójaként dolgozott. Innen az ismeretségünk.

A művelődési intézmény saját rendezvényei mellett sok idegenből érkezett társulat – ukrán, orosz színház, koncert együttes, esztrád zenekar, műsoros est, vándor cirkusz – lebonyolítását is vállalta. Így hát bőven akadt munkája a pedellusból plakátragasztóvá átminősült Pali bácsinak. És meg kell mondani, hogy értett is ehhez a mesterséghez. Sok beregszászi lakos emlékezhet még amint kezében lisztből kotyvasztott csirizzel telt vödörrel, meszelővel, hóna alatt előre szakszerűen feltekert plakátokkal járta a város utcáit.

Egyszer úgy történt, hogy Pali bácsi ragasztó kellékeivel hamarabb jött meg a rajtra, mint a kiragasztandó plakátok. Várni kellett azok megérkezésére, s addig beszédbe elegyedtünk. Talán éppen a régi szép gimnáziumi pedellusi éveire emlékeztünk.

– Igazgató úr! – szólt ekképen, mert ha elvtársak voltunk is abban a korban, ő a tiszteletet továbbra is úri módon szerette kifejezni. – Tudja-e ön, hogy annak idején én csináltam minisztert a beregszászi gimnázium egyik egykori végzős diákjából?

Csodálkozásomra az öreg elmondta, hogy a Vörös Hadsereg bevonulása után habár a csatazajok egyre távolodtak a várostól, de az oktatás a beregszászi gimnáziumban még nem indult be. Az ötvenedik életévén jócskán túl járó Pali bácsi akkor is becsülettel teljesítette feladatát: minden nap végigjárta a tanintézet folyosóit, tantermeit – éberen őrködött az üres épület felett.

Az egyik csendes napon beállított egy fiatal ember – a gimnáziumi egykori érettségizett diákja – és közölte velem, hogy aznaptól fogva ő a gimnázium igazgatója, majd kérte az igazgatói iroda kulcsát. Jó, jó, elhiszem, mondtam én, de azért tessék valami papírt mutatni róla. Szó szót követett, de a kulcsot írás nélkül nem adtam oda. Jó, hozok én majd írásos papírt, mondta, és dühösen távozott.

– És hozott? – kérdeztem kíváncsian.

– Dehogyan hozott! Azóta sem láttam, csak hallottam, hogy Magyarországon miniszter lett belőle... Na már most, ha én akkor odaadom neki a kulcsot, talán még mindmáig az iskola igazgatójaként tevékenykedik. Így hát nekem köszönheti, hogy miniszter lett belőle – logikázott az öreg.

Ilku Pál egy időben valóban tanítóként működött Beregszászban, szülővárosában. A háború után Pécssett a városi pártbizottság titkára volt, majd a Magyar Népköztársaság Honvédelmi Minisztériumában a

Politikai Főcsoport főnökének helyettese, később főnöke lett, vezérőrnagyi rangot viselt. Egy időben ezen állam művelődési és közoktatási minisztere is volt, de egy bizonyos, hogy nem az öreg pedellus jóvoltából.

De azért Major Pali bácsi, nyugodjon békében azzal a tévhitével, hogy egyszer hajdanán ő csinált minisztert egy földijéből.

HÁRY JÁNOS BEREGSZÁSZI ÚTJA

Valék megtömve, mint máskor, a kis presszó,
hol Hány János ült, s a fűrfangos író.

A többi asztalnál együtt és szerteszt
Farmerruhás ifjak itták a feketét

csendben, hogy a beszéd hozzájuk elérjen,
s az obsitos vitéz kezdé el ekképpen.

“És hogy a hajnallal lassan odaértem,
Beregszász városra mindjárt ráismertem.

Mentem, mendegéltem, ugyan mit is mondok!
A tiszta utcákon autómon robogok.

Mivel fakó lovam rég kimúlt, a pára,
kicszeréltem nemrég egy szép Tavriára.

A kocsi vétele nem okozott gondot,
szabadon árulják ott az autósboltok.

Ahol elhaladtam, csillogott út, járda,
a locsoló autó félóránként járta.

Beregszász városnak jól viselték gondját:
az utcákat gyakran mosóporral mosták.

S hogy a főutóra bekanyarodtam volt,
érezem, kocsim hátsó fertálya megfarolt.

Az angyalát! – kurjanték harsányan egyet.
Vikszelték az utcát, higgyék el biz kendtek.

Ha felbontanak itt egy-egy teret, utcát,
mire észrevennéd, máris aszfaltozzák.

Kiszálltam egy téren, s úgy gondoltam, onnan
utam a városban teszem gyalogosan.

Ha meg elfáradok, ott a sok buszjárat,
mely keresztül-kasul szeli az utcákat.

Szökokút uralta a városnak szívét,
s vízsugara folyton szinte az égig ért.

A város közepén folydogált egy patak
s csillogó vízében apró aranyhalak

úszkálgtak, s ahogy csónakáztam,
el-elgyönyörködtem e csodás látványban.

Eme állításom tiszta színigazság,
mint a Vérke vízben a kristálytisztaság.

Mely folyónak partján park, lócákkal teli,
s oda járt Beregszász népe megpihenni.

Az a rémhír járta Beregszászról egykor,
ott a fiatalság mindent tör, zúz, rombol.

Nem igaz az kérem, hogy a nyári színpad
terét megszállta daliás rockerhad,

hogy nem maradt ottan egyetlen ép lóca!
Nem Don Quiotték ők, mért is tették volna?

Nem kellett az utcán este félve járni,
fényesen izzottak Iljicsnek lámpái.

Megéheztem jócskán a jövés-menésben,
s a szép boltok közül egyikbe beléptem.

Korgott üres gyomrom, hiszen későre járt,
vettem vacsorára lazacot, kaviárt.

Kopekekbe került a finom eledel,
S mivel útba esett egy elegáns hotel,

be is léptem oda, hisz ez kellett nekem,
hogy nyugodt hunyóra tegyem le a fejem.

Szebbnél szebb szobákból választottam egyet,
várni erre talán fél percet sem kellett.

Ahogy lefeküdtem, elaludtam nyomban,
s talán mind e szépet csupán csak álmodtam.

FRÉDI ÉS BÉNI BEREKSZÁSZON

- BÉNI: Frédi, kérlek, mondd, hol járunk?
Merre bukdácsol a lábunk?
- FRÉDI: Hát nem veszed észre, Béni,
ez a város még a régi,
egykor itt laktak hőseink –
Lampertházán járunk megint.
- BÉNI: Érdekes látni, hallani,
hogy itt minden kőkorszaki!
- FRÉDI: Ugyan, Béni, ne légy szamárr!
Látod, minden utca sarkán
kocsma, büfé, presszó vagy bár
éjjel-nappal vendégre vár.
- BÉNI: Kár, hogy nem jöttek nejeink,
jól kitoltunk velük megint.
- FRÉDI: Észnél legyél, édes komám,
s ne vélekedj ilyen korán.
Hálálkodni fognak végül,
ha haragjuk kissé gyérül.
A járdákon annyi a lyuk,
kitört volna túsarkújuk.
- BÉNI: S láttuk volna mi a kárát,
mert bizony a cipő árát,
rágondolni nem is merek,
zsebeink bánták volna meg.
- FRÉDI: Képzeld el, ha itt lennének,
nem is biztos, hogy már élnek.
Lépkednek egy fal tövében,
s lezuhan egy téglá éppen.
Eltalálja Vilmát, Irmát,
s mondhatjuk is a gyászimát.
- BÉNI: Menjünk, Frédi, ebből elég,
lassan megesz itt a szemét.
Nem lehet ez Lampertháza,
s nem hasonlít Beregszászra.
- FRÉDI: Ez a látvány, kedves szaki,
rosszabb mint egy kőkorszaki.
S nem is a régmúltból való –
ez a város Berehovó.

AZ OKÁT MIBEN KELL KERESNI?

Hosszú sorokban álltunk régen
és szídtuk a boltost keményen.
Miért cselekedtünk ekképpen?
Esküszöm, ma már ezt nem értem.

Arról volt híres akkor a bolt,
az áru benne még olcsó volt.
Hősiesen kiálltuk a sort,
és kopekért vettünk kenyeret, bort.

Bár fizetésünk volt szerény,
nem hagyott el soha a remény,
mert havi béréből egy szegény,
bár szűkösen, de megélt, az tény.

Akkortájt megesett naponta,
olcsó áru került a boltba,
s ezt látva beálltunk a sorba,
kellett vagy sem az a portéka.

Ma már a polcokon minden megakad,
finomnál finomabb jó falat.
Nem kell várnod, hogy a pult alatt
dugiban kapjad a friss vaját.

Egyenesen az utcán kint
vehetsz banánt, kivit, mandarint.
Úgy néz ki tehát ezek szerint,
felemelkedett az életszint?

Szabadon lehet mindent venni,
s ezért nem áll már sorban senki?...
Az okát másban kell keresni:
üres a zseb – a válasz ennyi!

MÉGIS MEGY A VONAT

Újabban nem rémít engem
az a sok ronda hír,
amit egyik vagy a másik
újság naponta ír.
Nem bosszant, ha arról beszél
az újságcikk éppen,
hogy mindenki mindenkinek
tartozik sok pénzzel.
Adós ma a szegény ember
a villanyszámláért,
s módosabbja se fizette
még ki a lakásbért.
Városi nép ingyen issza
a csapból a vizet,
akár van víz, akár nincs víz,
érte már nem fizet.
Olyan adatokkal van ma
a helyi lap tele:
nem fizet a gázért csaknem
a lakosság fele.
Nem hordják el a szemetet,
mert magas a bére.
De akkor se tették, mikor
még fizettünk érte.
Távfűtésért a lakók ma
ha fizetnek, ha nem,
nem segít az cseppet sem a
téli didergésen.
Hogy a telefon jócskán
felszökött, nem rémít,
pedig a készülék gyakran
süket egy-két hétig.
Eladósodtak a gyárok,
cégek és üzemek.

Adósa lett mindenki már
csaknem mindenkinek.
Tartozik a széniparnak
sok-sok villanytelep,
s ezért a szénipar viszont
áramért nem fizet.
Szörnyű tartozásban szenved
vállalat, intézmény,
s mikor fizetik ki egymást,
nincs rá semmi remény.
Naphosszat én eltűnődöm
s furdal a gondolat:
érdekes, hogy mindemellett
“mégis megy a vonat”!

JÓZANSÁGRA NAGY BENNEM AZ AKARAT

A hőstetteiért járó arany csillagokkal ötszörösen kitüntetett pártvezér elhunytával az aggok irányította birodalomban megkezdődött a sűrű “csillaghullás” olyannyira, hogy még a csillagos italok is eltűntek a boltokból. Volt idő, amikor egy üveg ötcsillagos konyak beszerzése megoldhatatlan feladatnak tűnt. “Csak” azért, mert a XX. század nyolcvanas éveinek második felében bevezették a szesztilalmat, amelynél ostobább törvényt talán egész fennállása alatt nem hoztak a különben arról híres szovjet honban, hogy a leghatalmasabbak is hatalmas mennyiségű szeszest italt fogyasztottak. A proletáriátus ezt a hűséges és bőséges alkohol fogyasztási tulajdonságát, szokását, kedvtelését a cári időkből örökölte és szinte nemzeti büszkeséggé magasztalta. Ugyancsak e régi korból örökölte a tisztátalan illemhelyeket, s mind a kettőt nagy odaadással fejlesztette magas szocialista szintre. Minél többen és többet ittak, annál gyakoribb lett az “odaadás”, mármint az illemhelyeken, s emiatt azokban sohasem lehetett tisztaságot tartani. Pedig innen kellett volna kezdeni, akkor az ország valószínűleg nem került volna olyan szarhelyzetbe, mint amilyenbe került. Jó következtetés, nemde? Gondolom, ilyen “szagos” verzióval még senki sem közelített egy nagy hatalom bukásához...

A szeszfogyasztás korlátozására eleinte még tűrhető szabályokat agyaltak ki a csavaros eszű törvényhozók. Bevezették például a szeszfélék árusításának új rendjét, amely szerint a reggel 6-7 órakor nyitó boltokban csakis délelőtt 9 óra után lehetett szeszest italt vásárolni; az elgondolás az volt, hogy ilyen módon meg lehet akadályozni a dolgozók munkaidő előtti alkoholfogyasztást. Az eredménnyel nyilván nem lehetek elégedettek, mert az árusítási tilalmat megnyújtották a munkaidő végéig. Ez sem hozta meg a kívánt eredményt: a szeszkedvelők délután egy-két óra alatt, gyorsított ütemben pótolták a kényszerűen mellőzött “asztrogramozást” (decizést), és estefelé totál részegen kóboroltak szerte a városban. Csúnya látvány volt, ennek is véget akartak vetni: a belügyiek úgynevezett kijózanító osztályokat hoztak létre minden városban, s attól kezdve az utcán csámborgó részeket ide fektették be egy éjszakára, azaz kijózanodásig. Sokszor ártatlan, még gyenge spiccesnek sem minősíthető emberek is bekerültek éjszakai pihenőre. Elég volt, ha a páciens lehetén megéreztek az alkohol “illatát”, máris az éjjeli

menedékhelyen kötött ki, amelynek dolgozói önellátó intézmény lévén, igyekeztek teljesíteni, sőt túlteljesíteni a bevételi tervet; kellett a pénz a kényszerszálló fenntartására. A szolgáltatásért ugyancsak szép summát számoltak fel, amely megfelelt egy ötszallagos szállodai szoba árának. Ha a delikvensnek némelyike üres zsebbel került a belügyisek vendégszerető osztályára, akkor a költségek számlája az illető munkahelyére futott be, ahol aztán a havi béréből egyszerűen levonták és átutalták a belügyi hivatalnak. Ilyen esetben persze más, ugyancsak kellemetlen következményei is lettek a kijózanítóban töltött éjszakának: adminisztratív vagy pártvonalon jó adag “lelki fröccs”, meg prémiumtól, tizenharmadik fizetéstől és egyéb pénzjutalomtól való megfosztás.

A kijózanítóknak mindig voltak vendégei; különösen fizetési napokon bonyolódott nagy forgalom ezekben a zsaruhotelekben, amelyekbe vezető káder nem került be soha. Csak proli! Pedig a vezetők is ittak és nem kevesebbet. Csakhogy a méltóságos elvtársakat szolgálati kocsin lakásukra szállították sofőrjeik. Ők voltak az elit proletárok – mármint akik elitták az eszüket, de ebből soha sem származott bajuk.

Volt idő, amikor az esti utcákon megjelentek a “népi druzsinák”, amelyeknek tagjait gyári munkásokból toborozták. Ezek a munkásőrök azonban nem szívesen éltek a hatalmukkal. Olyan “önkéntesek” voltak ők, akiket havonta egyszer-kétszer, grafikon szerint köteleztek erre a kellemetlen szolgálatra. Igaz, jutalmul néhány nappal megtoldották évi szabadságukat. Egy kisvárosban mindenki mindenkinek ismerőse, s a “ma nekem, holnap neked” elv alapján senki nem akart kellemetlenséget okozni lerészegedett felebarátjának; ha meg éppenséggel a főnökeiket látták illuminált állapotban a karszalagos “önkéntesek” – még inkább és nagyobb ívben elkerülték az egyensúlyukkal bajlódó elvtársakat. Máskor meg olyasmi történt, amire senki nem számított: maguk a karszalagosok is felöntöttek a garatra a “nehéz” szolgálat alatt. Egy ilyen esti-éjjeli szolgálat ugyanis jó alkalmat adott ahhoz, hogy a szigorú feleségek távollétében kirúghassanak a hámból...

Az éttermekből elvben szintén száműzték a szeszes italokat, de megfelelő borralaló ellenében a pincérek készségesen asztalra helyezték a tiltott italt – ásványvizes palackokban. Emellett porcelán csészékből is lehetett vodkát, konyakot inni, kávé gyanánt...

A tilalom tovább erősödött, amikor a városban egyetlen, úgymond szakosított boltban lehetett árulni a szeszt, s azt délután 4 órakor bezárták;

azzal az elképzeléssel, hogy nappal az emberek dolgoznak, estére pedig ne tudjanak hozzájutni a vodkához; márpedig ha nem rúghattak be, akkor másnap reggel tiszta fejjel kezdhetik a munkát. Csakhogy a “tiltott gyümölcs mindig jobb” elv alapján egyre nőtt a szesztestvérek száma. Ilyen testvéri alapon lassan rokoni viszonyba került a fél város, és rokoni alapon vagy anélkül, de a föld alól is előteremtették a mindennapi pálinkát. Még azok is elkezdtek inni, akik addig tartózkodtak tőle. A tiltott almába mindenki igyekezett beleharapni.

Az alkoholelles kampány nem ismert akadályt. Ma már mosolyogni lehet az abnormálisnál abnormálisabb rendelkezéseken, amelyeket szerintem csak hibbant állapotban vagy tökrészezen agyalhattak ki. A második változat valószínűbbnek tűnik. Akár így, akár úgy, de tény: létrehozták a józan életmódot küzdő egyesületet. Mégpedig úgy, hogy a munkahelyeken mindenkit beléptettek abba, akár iszákos volt, akár nem. Az volt a lényeg, hogy mindenki fizesse a tagsági díjat. A járási szintű egyesületet tiszteletbeli elnök és fizetett felelős titkár irányította, nekik elvben mindenképpen antialkoholistáknak kellett volna lenniük, ám ilyen embert felettebb nehéz volt találni; s ha mégis sikerült, egy éven belül az is alkoholistává vált ebben a fantomszervezetben, a már ismert “tiltott gyümölcs”-elv alapján. A szeszfogyasztás ellen “harcoló” vezetők gyakorta kiruccantak a központból egy-egy alapszervezet “munkájának” ellenőrzésére, ahol aztán “felfüggesztették” a nagy küzdelmet és úgy berúgtak, hogy öröm volt nézni őket, vagy inkább sajnálkozni rajtuk?...

Az érettségi bankettet szintén szesz mentesíteni szerették volna. Előírták: egy pohárnyi sör sem fogyasztható az ilyen rendezvényeken, különben azokat betiltják! Pontosan emlékszem a beregszászi Kossuth Lajos Középiskola 1986. évi érettségi bankettjére, amelynek már az előkészítése is gondot okozott, hiszen étteremben nem lehetett megrendezni, az iskola pedig nem volt alkalmas efféle rendezvény lebonyolítására. Ezét a végzősök szülei a kultúrház igazgatójához, azaz hozzám fordultak segítségért: tegyem lehetővé a bankett kultúrházunkban való megrendezését. Nemcsak természetesnek, de egyenesen kutyakötelességemnek tartottam áldásomat adni az elképzelésre, hiszen az én lányom is akkor érettségizett.

A szülők által összehordott finomabbnál finomabb hidegtálakat és a különböző üdítőitalokat az előcsarnokban tálalták fel. Alkohol egy

csöpp sem a láthatáron! Mivelhogy a szeszes italok palackjai egyelőre a papák és mamák táskáinak mélyén lapultak... Magam is jó előre szekrényembe zártam néhány üveg italt, hogy titokban majd megkínálhassam végzos lányunk igazgatóját, osztályfőnökét, tanárait. Csak az alkalomra vártak a szülök is: éjféltájt beosontak egy-egy irodahelyiségbe vagy öltözőbe a tanárokkal, és ott iszogattak. Igen ám, de a tanárok sokkal kevesebben voltak, mint a szülők, s mivel mindegyik szülőpár vendégül akarta látni egy kupica erejéig a tantestület minden tagját – így azok kénytelenek voltak szobáról szobára járni, koccintgatni a szülőkkal, minek eredményeként sokkal jobban becsicscentettek, mintha nyíltan, a közös asztalnál iszogattak volna. De nyíltan szigorúan tilos volt! Mint a rendezvény házigazdája, magam is sorra jártam az “ívószobákat” a tanárok kíséretében, s mondhatom, hajnalra – a szülőkkal együtt – úgy beszívtunk, hogy a beregszászi kultúrház homlokzatán díszelgő múzsa menten leszédült volna a tíz valahány méteres magasságból, ha rálehelünk volna...

Ehhez hasonlóan zajlottak le akkoriban az “alkoholmentes” lakodalmak is. Mit ki nem találtak az okosok?: a vőfélyek számára új forgatókönyvet remekeltek, amelyben a szeszmentes életmód előnyeit domborították ki. Azt csak a vendégek tudhatták, milyen remekül lehetett mulatni holmi Krémszóda és Bajkál üdítő mellett! A táncos lábúak bizony efféle lötytök és Szolyva ásványvíz “mámorában” ropták a mennyaszsonyi táncot és dalolták eszeveszettül a “mulatós” magyar nótát, miszerint “Józanságra nagy bennem az akarat...”

Nagy számárság, ugye? Hiszen normális körülmények közt senki nem tilthatja meg senkinek, mit és mennyit igyanak a lánya vagy a fia lakodalmában a vendégek. Kivétel volt az Unió: itt ugyanis megszabták az elfogyasztható mennyiséget. Házasságkötés alkalmából – anyakönyvvezetői igazolásra – megengedték bizonyos mennyiségű pálinka vásárlását, az azonban a meghívottak fél fogára sem lett volna elég. Szerencsére az egyszerű halandók vajmi keveset törödték a tilalommal: kisüstivel és házi borral pótolták a gyári szeszes italokat. Sokkal több gondot okozott a szeszmentes esküvő a beszari főnökségnek! Ők is pótolhatták volna hasonlóképpen a vodkát, de nem merték: a barátok vagy rokonok közt bármikor előfordulhatott egy besúgó, aki jelentést tesz a megfelelő felettesnél a násznép alkoholizálásáról...

A szesztilalom éveiben megkötyagosodott az egész ország. Az

alkoholelles hadjárat során lecsaptak a szőlő ültetvényekre is, kiirtva az áldott nedűt termő tőkék mintegy kilencven százalékát. Az egykor oly híres beregszászi szőlőhegyek siralmas látványt nyújtottak. Ezt látván, a nép még inkább ivott. Mint ahogy a vezető káderek is, csakhogy ők titokban vedeltek.

Egy ilyen "álcázott" italozásról szólok most álcázatlanul. Javában dült a szesz elleni küzdelem, amikor valamelyik ünnep alkalmából találkozót szerveztek a szovjet-magyar határon elterülő egykori Lenin Barátságkert bankett-termében. A magyarországi vendégek már hallottak a szesztilalomról, de korántsem gondolták, hogy ezt a vodkaimádók országában ennyire komolyan veszik. Tudniillik szemükbe tűnt, hogy az ünnepi asztalon egyetlen vodkás üveg sem árválkodik! Bizony kedvetlenül, csalódottan ücsörögtek az ásványvizes palackok mellett, ugyanis ők szintén kedvelték az orosz vodkát.

Látva a hervadozó vendégek megnyúlt arcát, a beregszászi házigazda bevetette álcázott hadműveletét: ebéd előtti kézmosásra invitálta a rangban vele egy szinten lévő magyarországi kollégát. A mosdóban tátva maradt a vendég szája: az asztalon felsorakozva pálinkásüvegek erdeje várta! A budi gőzös levegővel telített helyiségben elegáns pincér szolgálta fel a Sztolicsnaja (Fővárosi) vodkát. A vizelésre serkentő italtól könnyebben ment a kisdolog elvégzése. Ez is egy újítás volt a maga nemében! Aztán kifelé menet a pincér ráerőszakolt még egy kupicával a megkönnyebbült elvtársakra.

Felesleges részletezni a dolgokat; tény, hogy ebéd előtt az ünnepi asztal mellett ülők mind átestek a kézmosás és gyomorfertőtlenítés felettébb kellemes műveletén. Mi több, voltak olyanok, akik a biztonság kedvéért kétszer-háromszor is kezet mostak; a szó szoros értelmében megostromolták az illemhelyet.

Álcázott italozás a budiban! Ilyen volt a kommunista párt rettenthetetlen, állhatatos, küzdelmes alkoholelles harca!

EGY MELLSZOBOR TÖRTÉNETE

Vasárnap délelőtt volt. A szökökútnál ácsorogtam, barátomat vártam. Itt beszéltük meg a találgát. Rekkenő hőség volt. A tűző napon a fantáziámban működő hőmérő higanyszála sokéves rekordját döntötte meg a beregszászi Kossuth téren.

A református templomból kiözönlő tömeg egykettőre elhagyta a város központját. Az istentisztelet utáni ártatlan tereferék most a megszo-kottnál kurtábbra sikeredtek. Nem csoda, hiszen a füllesztő hőségben még beszélgetni sem volt kedve az embereknek. Mindenki sietett otthonába, hogy hűvös menedékre leljen a nap egető sugarai elől.

Elpilledt testem közelebb vonszoltam a szökökúthoz, hogy legalább magasba szökkenő vízugarainak hűsítő, frissítő hatását érezzem némileg. Nem nagy sikerrel. Megizzadt képzeletem szárnyai lomhán csapongtak a múltban. Most ennél a szökökútnál épp arra gondoltam, hogy jó néhány évvel ezelőtt, amikor eltávolították talapzatáról a Lenin szobrot, sok vita esett arról, mi kerüljön a szocialista kor elmaradhatatlan jelképének helyére? Az nem valószínű, hogy bármely néhai magyar történelmi vagy irodalmi híresség megpályázta volna a proletáriátus ideáljának megkopasztott talapzati helyét.

Eszembe jutott, hogy annak idején egy alkalommal valamilyen fórumon én is előálltam szökökúti javaslatommal. Ilyen gondolatokkal dicsérgethettem önmagammat, amikor egyik ismerősöm lépett hozzám. Üdvözöltük egymást.

– Látom, a szökökutat szemlélgeted – kezdte a beszélgetést, majd rögtön hozzáfűzte: – Annak idején én javasoltam egy gyűlésen, hogy szökökutat kellene építeni a szobor helyére.

Alig hangzott el szerény, jó szándékú dicsekedése, amikor új társalgó csatlakozott hozzánk.

– A szökökutat nézitek? – kérdezte. – Ha tudni akarjátok, mint a városi tanács képviselője, egyik ülésünkön én javasoltam ide ezt a szökökutat. – tájékoztattott minket némi büszkeséggel.

– Elmosolyodtunk a hallottakon, majd jóindulattal hozzáfűztem:

– Milyen jó, hogy mind a hárman egyet akartunk!...

Ők búcsút vettek tőlem, én maradtam. Elgondolkoztam. Lehet, hogy nem csak hárman, hanem tízen vagy százan, esetleg a fél város ezt akarta?

És ez nem is baj, ellenkezőleg – jó, nagyon jó! Nem baj az, ha mindannyian abban a hitben élünk, hogy kicsit mi is hozzájárultunk a múlt egyik jelképének eltüntetéséhez.

Elmélkedésemben várt barátom zavart meg. Késését mentegelve pohár hideg sörré invitált. Szívesen elfogadtam meghívását.

A sok büfé, kávézó, presszó közül nehéz volt választani. Mindegyikben hideg csapolt sör, három-négyféle palackozott vagy dobozos sör, halom hűtött üdítő várja a vendégeket. Nem úgy, mint húsz-harminc évvel ezelőtt a szocializmus fénykorában, amikor italboltokban szintén bővelkedett a város, csak éppen az említett italok voltak bennük szűkösen. Főként kánikulában. Ilyen csúcs melegben még a velem lépkedő, – akkor legmagasabb beosztású – barátom sem kapott volna egy jégbe hűtött sört Beregszászban, még ha belegebedt volna vagy hatáskörébe tartozó kereskedelmi dolgozók legfejesebb fejeseit is lefejeztette volna. De valószínűbb az, hogy akkoriban el sem indult volna velem egy pofa sör keresésére a nyilvános utcán.

Most együtt mentünk, és a sörkeresésben nem kellett fárasztó munkát folytatnunk. Manapság a városban két sörgyár korlátlan mennyiségben ontja a finom gyöngyöző italt.

Illyés Gyula emlékműve előtt haladtunk el, miközben betértünk a Havasi Gyopár presszóba.

– Tudod-e a történetét? – kérdezte a mellszoborra mutatva.

– Ha nem csal az emlékezetem, 1989-ben a Budapesti Kőbányai Sörgyár akkori Illyés Gyula nevét viselő szocialista brigádja ajándékozta a városnak. Nagy eseménynek számított az akkor, maga Szűrös Mátyás elvtárs, a Magyar Népköztársaság Országgyűlésének elnöke mondott beszédet a szobor leleplezésénél – mondtam kissé nyomatékkal az elvtárs szót.

A kávézó kihalt volt. Letelepedtünk egy aránylag hűvös helyre. A néma csendet a kávéillattal átítatott meleg levegővel birkózó ventilátor egyhangú berregése szötte át. Miközben meghozták sörünket, barátom leszögezte:

– Igen, jól mondod, akkor még elvtársak voltunk. S bizony abban az elvtárs világban a megyei elvtársak igencsak elleneztek Beregszászban a szobor felállítását. Történt egyszer, az egyik felettes elvtárs berendelt Ungvárra és kérdőre vont, hogy ki volt azaz Illés, mire kell az Beregszásznak, mit tett az a városért? Az elvtárs tájékoztatlansága bennem

ravasz ötletet szült.

Közben asztalunkra került a hideg ital. Ittunk néhány kortyot, majd folytatta a történetet.

– Ha te tudatlan vagy, akkor én is annak teszem magam, gondoltam, az elvtárs bárgyú tekintetét kémelve. Kérdésére én is kérdéssel válaszoltam. Hát ön nem tudja, hogy ki volt Illés? S mivel hallgatása elárulta tudatlanságát, most már nyeregben éreztem magam, és rövid előadást tartottam neki Illés Béláról. Szóval én is eljátszottam a hülyét. Elmondtam, hogy Beregszászban érettségizett, a Tanácsköztársaság idején tűnt fel, a Szovjetunióba emigrált, Moszkvában élt, több könyvet írt, többek között az “Ég a Tisza” és “Kárpáti rapszódia” című regényt, melynek cselekménye Kárpátalján és Beregszászban játszódott stb. Ezt hallva az elvtárs elégedetten bólogatott. Hát így kerülhetett sor a szobor leleplezésére – fejezte be történetét barátom.

Hogy ilyen leleményes hazugság árán kapott helyet Illyés Gyula mellszobra Beregszászban, nem kizárt. Kárpátalján a szovjet ideológia nem kedvelte a magyarkodást, pláne amikor magyar írónak első ízben állítottak szobrot a térségben. A párthatalomnak volt is egy szigorú kikötése: az Illyés szobor leleplezésére egybe gyűlteknek előbb virágkosárral kellett tisztelegniük a Lenin emlékmű előtt. Ez a szovjet szokás ez alkalommal sem maradhatott el. A magyarországi elnöknek és kíséretének akarva-akaratlanul tisztelegni kellett a proletárvezér szobra előtt, s talán ez volt az utolsó lehetőségük, hogy a Szovjetunióban Lenin emlékének hódoljanak, mert hazájukban erre már nemigen lett volna módjuk.

Beszélgésünkre pontot téve még hozzá fűztem:

– De azért az igazsághoz tartozik az is, hogy a beregszászi Illyés Gyula Magyar Irodalmi Klub kezdeményezésére, a Kőbányai Sörgyár dolgozóinak anyagi támogatásával, a város társadalmának kérelmezésére, a városi tanács bátor jóváhagyása folytán ékesíti Beregszászt a XX. század magyar klasszikus írójának mellszobra.

– Hát ez is igaz – mondta beszélgető társam.

És milyen jó, ha ma sokan magukénak tekintik az Illyés szobor ügyét, mert hiszen öröm abban a hitben élni, hogy valamit tett az ember a városért.

– Így van ez jól –, állapítottuk meg, és rendeltünk még két korsó sört.

GYERTYAFÉNYES VACSORA

Panaszkodnak az emberek,
csak rosszról beszélnek,
s pontosan a fordítottját
mutatják a tények.

Mert a grófok, bárók, urak,
nemesek, vitézek
nem hiszem, hogy tőlünk talán
fényesebben éltek.

Piacon a gazdag, szegény
eladó ma s vevő,
de este az otthonában
mind-mind előkelő.

Nappal súlyos állapotát
sötétre lefestve,
gyertyafényes vacsoráját
fogyasztgatja este.

FÜSTBE MENT TERV

/Csak nem Petőfi nyomán/

Egész úton oda felé
Azon gondolkodám:
Milyen meglepetésekkel
Vár az országhatár?

Hosszú gépkocsisor fogad?
Mit mond a rend őre?
Hogyan mosolyogjak majd ott
Én a határőrre?

Milyen lesz a vámisztnek a
Hangulata, kedve?
Várakozás nélkül gyorsan,
Simán átereszt-e?

S jutott eszembe számtalan
Csúnya, rossz gondolat,
Míg a gidres-gödrös úton
Autóm lassan haladt.

S a "kishatárra" toppannék...
Órákat ültem ott...
Némán, mint akit valaki
Halkan odarakott.

KI HITTE VOLNA?

Ahogy szerte az akkor még létező Szovjetunióban, úgy Beregszászban is elmúlt a Lenin centenáriumi ceremóniája. Pedig de nagy parádé volt 1970 áprilisában, amikor a kommunizmus alacsony termetű génusza többszörös nagyságú szobrát leplezték le a beregszászi Felszabadulás téren. De ahogy minden csoda három napig tart, úgy ez az esemény is feledésbe ment. Akárcsak Bródi Iván képzőművész A múzsa című gyönyörű domborművén való csodálkozás is, amely egy évvel előbb került az ugyancsak e téren magasba emelkedő kultúrház homlokzatára. Mert eleinte bizony ez a dombormű is vegyes tetszést keltett a lakosság körében, mivel a művész művét csaknem meztelenre remekelte, csupán legintimebb testrészén hagyva némi leplet. Aztán a két látványosságot – a téren álldogáló Lenint is, meg a magasban díszelgő múzsát is – hamar megszokta a városlakók szeme. Mi több: a két műalkotás is békésen meg volt egymás közelében. Lenin eltúrta a csaknem feje felett lebegő istennőt, a múzsa meg nem sok ügyet vetett az alatta álló proletárvezérre. A saját gondjaikkal terhelt emberek pedig jöttek-mentek a műalkotások mellett, alatt...

Ahogy szálltak az évek, szállt a por is a város felett, és a Lenin emlékmű sötét márványtalapzatára vastagon rakódott le a por, ökelme fején pedig galambok találtak pihenőhelyet, olykor pimaszul rajta hagyva a névjegyüket. A város vezetői rég elfelejtkeztek annak tisztításáról, legfeljebb egy-egy zápor fürdette úgy, ahogy a proletárvezér bronzkobakját.

Akkor is így történt, amikor magas beosztású elvtárs érkezett Kijevből Beregszászba. A várossal ismerkedő vendég megállt a Lenin szoborral szemben és egyértelműen nemtetszését fejezte ki a kultúrház homlokzatán lebegő múzsával kapcsolatban.

– Mit keres ez a pucér nő a falon? – kérdezte morcosan.

– Illetlen dolog, hogy pártunk alapítója felett egy ilyen pucérság lebegjen, szedjék le onnan! – méltatlankodott.

Szavai alaposan fejbe vágták a város és járás vezetőit. Próbálták megmagyarázni, hogy nem akármilyen meztelen nőről van szó, hanem a művészetek istennőjéről, amelynek ott a helye a kultúrházon. Az elvtárs azonban még inkább felháborodott.

– Még hogy istennő! A Lenin szobor a kommunisták eszményképét testesíti meg. Lenin ateista volt, semmiféle istennő nem díszelgethet fölötte!

A helybeli elvtársak se köpni, se nyelni nem tudtak a szűrős megjegyzéstől; pláne amikor a vendég ismét előhozakodott a szemet szűrő nőalak eltávolításának szükségességével:

– Davaj, le vele!

A parancs nem tűrt ellentmondást, de szerencsére a kijevi elvtárs mihamar elutazott a városból, az otthon maradt főnökök pedig nem siették el a kapott parancs teljesítését. Természetesen fontolóra vették, mi legyen a múzsával, mit lehetne tenni, hogy a kecske is jóllakjon, a káposzta is megmaradjon. Mi tagadás: bántotta az önérzetüket, hogy egy jöttment elvtárs csak úgy lesöpörtesse az általuk egyszer már jóváhagyott és drága pénzen felrakott művészi alkotást. Addig-addig tanakodtak, míg az “azonnal” szót felváltotta a “rövidesen”, majd a “későbbiekben”, végül a “jövőben” fogalom. Sőt, ha újabb támadás érte – márpedig érte – a múzsát, továbbra is ugyancsak halogatták a levétel ügyét, valahányszor elodázták felette, jobban mondva olykor-olykor elálldogáltak alatta...

Nem kevesebb, mint húsz évig kellett ácsorogni, mire a probléma megoldódott. Csak éppen nem úgy, ahogy annak idején a kijevi “főtanácsos” elvtárs gondolta.

Egy szép nap reggelén ugyanis arra ébredt Beregszász népe, hogy Lenin szobra eltűnt a helyéről, csupán csonka talapzata meredt az ég felé, csúfítva a város képét. Egyetlen éjszaka odébb állt a nagy tanítómester! A tér felszabadult vagy megszabadult az “élőknél élőbb” eszményképektől, s így végre rászolgált a Felszabadulás elnevezésre...

“Lenin élt, Lenin él, Lenin élni fog” – ez a mondás Beregszászban nem jött be. Igaz, van még olyan helység a valaha dicshimnuszokkal ajnározott néhai szovjet birodalomban, ahol továbbra is áll a világproletáriátus első számú vezérének a szobra, de már nem olyan magabiztosan, mint korábban. Bebalzsamozott, kipreparált teste nem érezheti magát örökös biztonságban a mauzóleumi üvegbura alatt sem. A moszkvai televízió egyik csatornája arról számolt be, hogy a város újjagdag polgárainak egy csoportja dobostorta recept szerint elkészítette Lenin életnagyságú cukrászsütemény-mását és egy vidám hangulatú össze-
jövétel jó étvággal elfogyasztotta. A széthullott szovjet birodalomban már csak ennyi maradt a hisztérikus Lenin-imádatból: “úgy szeretlek,

majd megeszlek!” Szó se róla, gusztustalan tett volt, de mindenképpen a hálás utókorra jellemző...

A világon három kommunista múmiájának emeltek mauzóleumot. Szófiában 1949-ben rekordidő alatt rittyentették össze a Dimitrov-mauzóleumot, amit 1999-ben a bolgár nép nagy nehézségek árán rombolt le, hiszen vasbetonból készült. De lerombolták! Maradt még kettő: Mao-c-Tung és Leniné. A visszaszámlálás megkezdődött.

Beregszászban csaknem tíz évig kellett várni, hogy a megkopasztott Lenin emlékmű talapzatára szökökút kerüljön. Bizony! A lenini eszmék helyett pusztán víz csordogál a csövekből. Igaz, csak óvatosan, ahogy a magyar nóta mondja: “néha napján, vasárnap”. A múzsa pedig továbbra is érintetlenül díszleg a kultúrház homlokzatán, hűségesen őrködik a most már Kossuth Lajos nevét viselő tér fölött.

Ahogy telik az idő, egyre halványabban emlékszünk arra, hogy annak idején Szovjetunió-szerte hatalmas színes plakátokon is ábrázolták a halhatatlan pártvezért, amint karjával egy távoli, láthatatlan cél felé mutat ezt mondván: “Helyes úton haladtok, elvtársak!” Csakhogy ezeket a reklámokat különböző fekvésű-irányú falakra rakták fel, miáltal a lenini kar a szélrózsa minden irányába mutogatott. Hogy lehetett volna így kiválasztani a helyes utat?

Hála Istennek, a levitézlett kor plakátjai rég eltűntek. A fehér fogporral vörös drapériára rótt jelmondatok ideje is lejárt. Csak mosolygunk azon a kommunista ékesszóláson, mely szerint “a párt korunk elméje, becsülete és lelkiismerete”. Hol van már a kommunizmus építője részére egykoron kreált “erkölcsi kódex”, mely a kommunizmus ügyéért való hűségről, a szocialista haza iránti szeretetről, a társadalmi vagyoni megőrzéséről és gyarapításáról szóló tételket foglalta magába? A kódex igyekezete kudarcba fulladt.

A “davaj” szó már nem nógat, nem biztat, nem lendít, nem segít. Nem oszt és nem szoroz! Lassacskán az elvtárs fogalom is végképp feledésbe merül...

Lenin “aranyköpéseiből” is csupán egyetlen vált valóra: “Egy lépés előre, két lépés hátra.” De még mennyire hátra...!

Mi történt, elvtársak? Előre nem ment? Hát csak ennyire futotta az erőből meg a hitből?!

Ki hitte volna?...

TARTALOMJEGYZÉK

Egyetértünk?.....	5
Honfoglalóink útja.....	6
Kárpátaljai igaz mese.....	8
Választási színjáték.....	10
Szócséplés.....	14
Pripiszka elvtárs.....	17
Aranyidők.....	22
Kiskirályok.....	25
Volt egyszer egy értekezlet.....	28
Fogporos jelmondatok.....	30
Jól elintézték a kommunizmust.....	32
Sikertelen próbálkozásom a bűvészzel.....	34
Délidőben.....	37
Lakat a számra.....	39
Bohókos április.....	41
Pofozkodom.....	43
A telefonfülke.....	47
Kétperces krimi.....	49
Valakire rá kellett kenni.....	51
A szovjet birodalom két utolsó mohikán elvtársa.....	53
Sorban a peresztrojka korban.....	56
A labda gömbölyű.....	58
Milyen jó lett volna.....	60
Nyugdíjas panasza.....	64
Vezető káderek tündöklése és bukása.....	65
Gusztáv másképp lépked.....	68
Kommunista arkangyalok.....	70
Ne sírjuk vissza a régit.....	72
Pali bácsi.....	73
Háry János beregszászi útja.....	76
Frédi és Béni Beregszászban.....	79
Az okát miben kell keresni.....	80
Mégis megy a vonat.....	81
Józsanságra nagy bennem az akarat.....	83
Egy mellszobor története.....	88
Gyertyafényes vacsora.....	91
Füstbe ment terv.....	92
Ki hitte volna?.....	93

Schober Ottó 1932. április 19-én született Ungváron. Színházi rendező, a beregszászi Művelődési és Szabadidőközpont és a Beregszászi Népszínház vezetője volt nyugdíjaztatásáig. Apját mint volt magyar tiszthelyettest a sztálinisták elítélték, 1952-ben rehabilitálták, anyját, a nagydobronyi iskola tanítónőjét elbocsátották. Házastársa, Síró Irén, nyugdíjba vonulásáig a Beregszászi Városi Gyermekkönyvtár vezetője. 1952-ben elvégezte a Munkácsi Tanítóképzőt, tanítói képesítést szerzett. Egy évet Nagyberegen élt, ezt követően a beregszászi járási kultúrház igazgatójává

nevezik ki, itt lett egyben a beregszászi színjátszó csoport rendezője, mely 1959-ben Kárpátalján elsőként kapta meg a Népszínház (Kiváló együttes) címet. Közben az Ungvári Állami Egyetem filológiai karán orosz szakos tanári diplomát szerzett. 1953-tól a Népszínház vezetője, 1989-ben a beregszászi járási KMKSZ egyik alapítója. Tagja az Ukrán Színművészeti Szövetségnek, 1963-ban megkapta az Ukrajna Érdemes Művelődési Dolgozója címet, 1992-ben Erzsébet-díjas és a határon túli Sylvániai-díj birtokosa. 1992-ben Nagy Zoltán Mihály "A Sátán fattya" című kisregényét átdolgozta színpadra, rendezésében a Népszínház nagy sikerrel mutatta be. A darabbal Budapesten is felléptek. Kilenc színpadi művet fordított oroszról és ukránból magyarra. Ezeket színre is vitte társulatával. Több műsorgyűjteményt állított össze a magyar színjátszók részére, amelyek a Kárpát Kiadó gondozásában jelentek meg. Kezdeményezője volt a Beregszászi Illyés Gyula Magyar Nemzeti Színházi Társulat életre hívásának, a hivatásos színész növendékek útját egyenleti nyugdíjba vonulásáig. Jelenleg Budapesten él. A Kárpátalja Szövetség tevékeny tagja.

Schober Ottó munkái: *Színfalak előtt, mögött, nélkül* (Epizódok a Beregszászi Népszínház történetéből), 1995 – 212 o., Intermix Kiadó, Ungvár – Budapest; *Davaj, davaj* (humoros írások), 2000 – 111 o., Új Mandátum Kiadó, Beregszász – Budapest; *Ki hitte volna?* (Komor humor letűnt korból), 2002 – 96 o., Intermix Kiadó, Ungvár – Budapest.

Intermix Kiadó

