
28 SZEMLE

BEJÁRÓ

Csepregi János

MAGAMÉRT VAGY MAGUNKÉRT?

Kinek az érdekét képviseli az irodalmi érdekképviselet?

A Szovjetunió 1991. december 31-ével történt hivatalos felszámolását
nyugaton mindenhol kitörő lelkesedés fogadta. A magát kommunis-
tának nevező, papíron társadalmi osztályoktól mentes, valójában dik-
tatórikus világrend látszólag totális vereségét ünnepelve a média on-
tani kezdte magából az egy szebb és jobb világról szóló látomásokat,
legalábbis ami az Amerikai Egyesült Államokat, Nyugat-Európát és
a nem sokkal korábban még a szovjet érdekövezethez tartozás terhét
nyögő újszülött demokráciákat illette.

A szabadság édes levegőjének kóstolgatása közben – 1989 és 1991
között számos olyan dolog történt, melyek korábban szinte elképzelhe-
tetlennek látszottak − valóban úgy tűnhetett, hogy Francis Fukuyama
1989-es, A történelem vége című tanulmányában leírt elméletének iga-
zát végül lehetetlen gyorsasággal igazolja maga a történelem. Fukuyama
az említett tanulmányban a társadalmi berendezkedések szükség-
szerű változásának, fejlődésének kérdését boncolgatta, arra a végkö-
vetkeztetésre jutva, hogy ezek versenyében végül a liberális demok-
rácia fog győzedelmeskedni, a többi struktúra pedig eltűnik majd
a föld színéről. Hogy miért? A válasz pofonegyszerű és teljességgel lo-
gikus: mert ez az a forma, amely a társadalmat alkotó egyének, cso-
portok, közösségek legnagyobb hányadának képes a legnagyobb
mér tékben kielégíteni az igényeit. A legszélesebb körű konszenzus
alapján álló társadalom pedig kétségtelenül a legkevésbé terhes a fe-
szültségtől, a legjobban szolgálja az egyéni és a közösségi érdekek
érvényesülését. Az együttműködés és az érdekek egyeztetése a közös
jó érdekében tehát sokkal gyümölcsözőbb, mintha kevesek akarata
érvényesülne, pláne akkor, ha mindez esetleg mások kárára történne.
„[…] mert miközben elkerüli a szélsőségeket, a politikát az igazságos-
ság történelmileg kialakult normáival összhangban alakítja, és nem

retkezni támadt kedvük. Ott, az erdőben. Őket is meglepte a hir-
telen gerjedelem. Sietősen egymásba kapaszkodtak hát. Attól, hogy
a focipályáról megláthatják, nem tartottak. Az ágak eltakarták őket,
ők viszont elég jól láttak mindent, a zsivajgás is felhallatszott. Jól-
esett a szex, a vártnál is jobban, mert – ezt a szinte perverz gondola-
tot utóbb vallották be egymásnak – közben arra gondoltak, a druk-
kerek őket biztatják, nekik szurkolnak.

Miközben kielégülten, egymásba karolva hazafelé bandukoltak,
Laska arra gondolt, nem is olyan rossz dolog a foci. Rövidesen ra-
jongó lett.

Hibás

Laska egy időben egy mamutvállalatnál volt alkalmazásban, a cég
ve zetője roppant elfoglalt s emiatt roppant ingerlékeny ember volt.
Egy alkalommal valamit nem talált rendben, dühbe gurult, s Laskát,
mivel ő volt kéznél, istentelenül leteremtette. Pancsernek, ökörnek,
beszámíthatatlan bunkónak nevezte. Laska megdöbbenten hallga-
tott, annyit se tudott kinyögni, hogy nem ő a hibás. A főnök szitok-
áradatát befejezve elrohant, a cég halaszthatatlan ügyeit intézendő.

Laska Lajos egyedül maradt s gondolkodni kezdett. Mi van, ha
folyományai lesznek a dolognak? Ha a főnök úgy megorrolt rá,
hogy… Nem, ezt el kell kerülni! Egy ilyen jó munkahelyet nem sza-
bad ilyen apróság miatt elherdálni!

És Laska nekifogott engesztelő szöveget gyártani. Udvarias, haj-
longó mondatokat fogalmazott. Feszülten, komoran, összeszorított
fogakkal. Csak akkor derült föl valamelyest, amikor megtalálta apo-
lógiája kulcsmondatát: Főnök, bocsánat, hogy megsértett!

Napút, 2011/2.

(Zsidó Ferenc 1976-ban született Székelyudvarhelyen. Prózát ír,
műfordítással foglalkozik.)

30 BEJÁRÓ 31CSEPREGI JÁNOS

törekszik túlzott mértékben beavatkozni a természetes viselkedés-
formákba” − írta Fukuyama a liberális demokráciáról Poszthumán
jö vendőnk című kötetének bevezetőjében néhány évvel később.1

Az általános eufória, a szebb jövő ígérete ellenére itthon ekkor
már egyértelmű jelei mutatkoztak annak, hogy fogyóban van az a faj-
ta tole rancia, bizalom, közös akarat és együttműködési szándék, ami
a kü lönböző politikai értékrenddel bíró, az államszocializmus elleni
összefogásra képes egykori ellenzékre jellemző volt a rendszerválto-
zást megelőző időkben. Nem merültek fel például a következő kérdé-
sek: vajon mennyi idő kell majd Magyarországon ahhoz, hogy az egy-
mást váltó generációk tagjaiból kikopjanak azok az évtizedes vagy
évszázados „rossz” reflexek, amelyek például egy diktatórikus rend-
szerben a túlélés elengedhetetlen feltételeinek bizonyultak emberöltő-
kön keresztül? Naivitás lett volna azt remélni, hogy míg a rendszer,
az államhatalom kijátszása és a közös tulajdon kisajátítása egyik nap
még társadalmilag elfogadott, másnap már bűncselekmény legyen.
Vagy éppen ellenkezőleg, ha évtizedeken keresztül remekül meg le-
hetett élni a megfelelő kapcsolatokból, akkor hirtelen miért is az asz-
talra letett eredményeket tekintenénk mércének? A ’90-es évek leg-
elején jelentéktelennek tűntek azok a problémák, amelyek sajnos a mai
napig meghatározó elemei hazánkban a mindennapi életnek: az ön-
rendelkezés kínálta választási lehetőség riasztó idegenszerűsége, az
együtt működés helyett az alá- és fölérendelt viszonyrendszerekben
történő gondolkodás. Az egykori várakozásokkal szemben mára két-
ségtelenül kiderült, hogy nem zajlanak le olyan gyorsan a társadalom
szempontjából gyökeres változások, mint azt korábban sokan remél-
ték. A demokrácia importálása nem működhetett tökéletesen, nem
lehetett új, más szabályok alapján működő programokat telepíteni
a fejekbe.

*

A hosszas és látszólag talán nem egészen az alcímben megjelölt té-
mához kapcsolódó bevezetés (mellébeszélés? a kényesebb témák ha-
logatásának ösztönös kényszere?) után végre eljutottunk oda, ami
számomra a legizgalmasabb és legszomorúbb társadalmi problémát
képezi, több mint húsz évvel a magyarországi rendszerváltozás után.

1 Francis FUKUYAMA, Poszthumán jövendőnk, ford. TOMORI Gábor, Európa, Buda-
pest, 2003, 24.

Miért annyira meghatározó a magyar társadalmon belül, hogy
nemcsak a közös célok eléréséhez szükséges útról gondolkodnak kü-
lönböző módon az emberek − legyen szó a politikai elit diskurzusáról
vagy a bolti sorban állás közben elhangzó félmondatokról −, hanem
sokszor még maguk a közös célok sem léteznek vagy kerültek meg-
fogalmazásra? Miért van az, hogy határozottan hiányzik a széles-
körű társadalmi összefogás? Miért tűnik úgy, hogy szakmapolitikai
kérdésekben is gyakran felülírják a szakmai válaszokat a pártprefe-
renciák? Miért hangzik üres frázisnak napjainkban a közös érdekek
egyéni érdekek elé helyezésének szükségessége? És mitől hangzik
patetikusan az, ha valaki mindezt egy olyasfajta kölcsönösségen ala-
puló viszonyrendszerben képzeli el, amelynek a legfőbb motorja nem
az összekacsintás? Hol a hiteles párbeszéd? Miért van az, hogy gya-
korta még mindig nagyon is erősen működnek a régi reflexek? Miért
hiánycikk ma a kölcsönös tisztelet és bizalom? Miért van az, hogy
azok is elnyomásról, mellőzöttségről, saját sanyarú sorsukról panasz-
kodnak, akik látszólag remekül, nagy publicitást élvezve élik életü-
ket? És lehetne még sorolni az idevágó kérdéseket.

Természetesen tisztában vagyok vele, hogy mindez − az irodalmi
érdekképviseletek működése, társadalmi szerepe és küldetéstudata
szempontjából nézve különösen − érzékeny és ingoványos terület.
Olyan régi problémákról van szó, amelyek létezését könnyebb egysze-
rűen letagadni és elbagatellizálni, mint valódi válaszokat, megoldá-
sokat találni rájuk. Pedig ezek az alapproblémák nemcsak jellemzik,
de nagyban meg is határozzák országunk működését és mindennapi
életünk minőségét.

Miért úgy és olyan hatékonysággal működik az irodalmi érdek-
képviselet, ahogy? Miért olyan az állam és a civil szervezetek kapcso-
lata, viszonyrendszere, amilyen? Milyen változásokra lenne szükség
ahhoz, hogy az írószervezetek – az egyszerű gépezet szintjén megra-
gadt létezésükön túl – valóban eleven organizmusokként legyenek
részesei az ország életének, hatékonyabban járuljanak hozzá a társa-
dalom kulturális értékeinek gyarapításához, téve mindezt úgy, hogy
az ne csak saját holdudvaraik, esetleg egy szűk irodalombarát réteg
számára legyen hozzáférhető és értékes? Szerintem lehetne másképp
is, sőt szükségszerű, hogy másképp legyen. Túlzás lenne azonban azt
állítanom, hogy legalább a felvetett kérdések nagyobbik részére van
kielégítő válaszom, az pedig egyenesen hazugság volna, ha azt mon-
danám, hogy pontosan ismerem a kivezető utat. Írásom célja lényege-

32 BEJÁRÓ 33CSEPREGI JÁNOS

sen szerényebb: mindössze szeretnék néhány gondolatot megfogal-
mazni az irodalom, a kultúra, illetve az irodalmi érdekképviseletek
szerepével és helyzetével kapcsolatban. Nem axiómákat akarok pa-
pírra vetni, inkább csak kérdéseket, a saját, sokszor kétségkívül pon-
tatlan és tökéletlen meglátásaim alapján.

*

Bár biztosan lesznek, akik felháborodnak majd a szavaimon, szá-
mom ra teljességgel érthető, hogy nagy számban akadtak olyanok,
akik az előző kormányok kultúrpolitikája után az új vezetéstől jo-
gosan reméltek pozitív változást. A korábbi évtizedek és az utóbbi
néhány év kultúrpolitikai gyakorlatában ugyanis meglehetősen
gyakran megmutatkozott az az alapvető szemléletbeli tévedés, mi-
szerint a kultúrával sokszor tévesen azonosított művészetek támo-
gatása azért fontos, mert így a hatalmon lévő politikai erő fenntart-
hat, felhasználhat egy általa jutalmazott, ergo iránta elkötelezett
kulturális elitet, amely eladhatóvá teszi mindazt, amit a „megren-
delő” legyárt, vagy képes hozzájárulni annak a képnek a fenntar-
tásához, amit magáról mutatni szeretne. Az efféle gyakorlat arra
csábíthat vagy kényszeríthet művészeket, szakembereket, hogy sa-
ját kompetenciájukon kívüli dolgokba folyjanak bele, részben adják
fel szuverén, gondolkodó énjüket, időnként pedig adják eszközül
tehetségüket cserébe a hatalom támogatásáért. Egy ilyenfajta együtt-
mű kö dés természetesen semmiképp sem hathat termékenyen egy
társadalomra, mivel az ezen az elven mű ködő rendszerek képtelenek
hiteles mintával szolgálni, kép telenek hatékonyan tenni az adott tár-
sadalom egészségének megőrzése, helyreállítása érdekében, ami a
kultúra alapvető funkcióinak egyike. Az ilyesfajta elköteleződés szá-
momra teljességgel szembe megy a szakmai érdekképviselet fogal-
mával, amennyiben az egzisztenciális biztonság kérdése dominál az
esztétikai, a kulturális és a művészeti értékek helyett, ahogyan ter-
mészetesen az a frusztráció vagy indulat sem hat termékenyen, amely
egy ilyen helyzetben a magukat kárvallottként azonosítókban meg-
jelenhet.

Az ilyen légkör a közös érdekek keresése, az egyébként is fog-
híjas bizalom és tolerancia erősítése, a művészeti pluralizmus tisztelet-
ben tartása helyett ellenségeskedést és előítéleteket teremt a „szem-
ben álló” oldalak között. A kritika mellől pedig fokozatosan eltűnik
az önkritika, ami rövid időn belül nagyon különböző való ság-in-

terp re tációkat fog eredményezni, miközben az állam gyakorta − úgy
tű nik legalábbis − nem a szakmai teljesítmény alapján mérlegel.

Nyilvánvalóan elfogadhatatlan, ha bármelyik kormány idején a
szak ma szavát figyelmen kívül hagyva születnek a művészeti élet egé-
szére kiható döntések, szakmapolitikai helyett pártpolitikai alapon,
legyen szó akár a szervezetek, az ösztöndíjak, a folyóiratok, a könyv-
kiadás támogatásáról (illetve nem támogatásáról), de képmutatás len-
ne tagadni, hogy ehhez hasonló dolgok megtapasztalhatóak kicsiben
is, mondjuk egy-egy szépirodalmi alkotás folyóiratban történő köz-
lése (illetve nem közlése) esetén, amikor gyakran fontosabbak az al-
kotó személyével kapcsolatos sztereotípiák, mint az esztétikum, az
irodalmi minőség. A legdöbbenetesebb mégis az, ha van egy olyan
elit réteg, amely el is fogadja, hogy így megy ez. Nemcsak arra gon-
dolok, hogy voltak a korábbi politikai döntéseknek haszonélvezői,
akik ellenszenvvel tekintenek azokra, akiket saját kétpólusú világ-
szemléletük alapján „a másik oldalhoz” tartozónak gondolnak, ha-
nem arra is, hogy sokan hasonló gondolkodási sémák alapján, vélt
vagy jogos sérelmeikre tekintettel egyszerű szerepcserét reméltek
az új kormány felállásától. Ideje lenne végre szakítani ezzel a gondol-
kodásmóddal. Ha pedig a kulturális elit lecseréléséről van szó, ami-
nek szükségességét Orbán Viktor miniszterelnök egy évvel korábban
kötcsei beszédében hangsúlyozta, akkor fontos lenne nem figyelmen
kívül hagyni azt, hogy nem az embercserék, hanem az uralkodó szel-
lemiség lecserélése volna a legfontosabb, ami azonban nem lehet azo-
nos a pozíciók újraosztásával, a gondolkodásmód megváltoztatásához
pedig önvizsgálat szükséges.

Változtatni sokféle irányba lehet, és kiderülhet, hogy a rossz, leg-
kevésbé sem progresszív gyakorlatot követheti más ideológiai tarta-
lommal rendelkező problémás koncepció is. A változást remélők
gondolkodásában alapvetően két különböző elképzelés jelent meg
a választások közeledtével. Az egyik szerint „eddig nekik volt jó, de
most végre mi jövünk”, amely szemlélet számomra meglehetősen ki-
csinyes hozzáállás, míg a másik „a kapcsolatok helyett végre a telje-
sítményt kellene értékelni” szemlélete. Ahhoz azonban, hogy végre
fellélegezhessenek mindazok, akik ez utóbbit preferálják, önmagá-
ban még kevésnek bizonyult a színcsere. Az elmúlt egy évben valóban
történt több számottevő változás. Az egyik, hogy a válságra hivat-
kozva olyan mértékű pénzkivonásra került sor a kultúrafinanszí-
rozás amúgy is meglehetősen alultáplált irodalmi szegmensében (is),

34 BEJÁRÓ 35CSEPREGI JÁNOS

hogy az az addigi viszonyok számos kontextusban (egymással, az
állammal, illetve a társadalommal, a potenciális olvasókkal és mecé-
násokkal) történő felülvizsgálatát, gyökeres átgondolását tette szük-
ségessé az irodalmi érdekképviseleti szervezetek tekintetében is.

Kétségtelen, hogy bár maradtak jelentős aránybeli különbségek
ezen intézmények − a négy reprezentatívnak mondott irodalmi szer-
vezetről, vagyis a Fiatal Írók Szövetségéről, a József Attila Körről,
a Magyar Írószövetségről és a Szépírók Társaságáról beszélek − tá-
mogatásai között, amelyek véleményem szerint nem mindig magya-
rázhatóak szakmai érvekkel, az új helyzet valamelyest akaratlanul is
közelítette az érdekeket.

Önmagukban a közös financiális nehézségek még nem feltétle-
nül vezettek volna komoly együttműködési kényszerhez, ha már az
önkéntes együttműködés általánosságban is csak kevéssé jellemző a
magyar mindennapokra, azonban az állam által összehívott külön-
böző szakmai kuratóriumok munkájába történő erős kormányzati
beleszólás, az állam időnként megmutatkozó, partnerinek kevéssé ne-
vezhető viszonyulása egyértelművé tette, hogy jóval kisebb szerepe
és súlya van most a reprezentatív irodalmi szervezeteknek a saját
szakterületüket érintő kérdések tekintetében, mint az korábban jel-
lemző volt, és amint azt maguk a szervezetek is hitték. Természe-
tesen nem azt állítom, hogy ez jól van így, azt viszont mindenképp,
hogy a kialakult helyzetnek a szervezetek megújulása, szerepük újra-
definiálása szempontjából igenis lehetnek pozitív hozadékai.

*

Hogy miként kell átgondolni, felülvizsgálni az irodalmi érdekkép-
viseleti szervezetek helyzetét, működését és tevékenységét a koráb-
ban már említett viszonyrendszerben, arról biztosan mást és mást
gondolnak az egyes szervezetek képviselői. Én csak arról tudok be-
szélni, ahogyan azt irodalommal foglalkozó emberként és a Fiatal
Írók Szövetségének egyik tisztségviselőjeként látom.

A kitörési pontok keresése során legelőször minden bizonnyal
arra a látszólag banális, azonban mégiscsak kardinális kérdésre kell
választ találnia a szervezetek vezetőinek, hogy tulajdonképpen kit
vagy mit képviselnek, hiszen ennek pontos meghatározásán áll vagy
bukik minden. A logikus válasz természetesen az lehetne, hogy az
e kérdésre adott válasz az alapszabályaikban olvasható; ezek alapján
pedig nyilván beszélhetnénk ilyen vagy olyan korú szerzőkről, hatá-

ron túli és hazai magyar nyelvű alkotókról, és arról is, hány díjjal ren-
delkező tag van jelen a közgyűléseken, én azonban nem erre gondo-
lok, hanem arra, hogy ez a képviselet mit jelent ma a társadalom
számára, azok számára, akik közvetlenül nem érintettek ezen szer-
vezetek helyzetével kapcsolatban.

A jelenlegi helyzetben már nem hagyható figyelmen kívül a szak-
mai mellett a társadalmi jelenlét fontossága sem. A társadalmi be-
ágyazottság vagy az annak megvalósítására tett kísérletek milyensé-
ge határozza meg, hogy szervezeteink szava mennyit ér. A könnyed
hangvétel ma már egyáltalán nem megengedhető. Ha tevékenysé-
günk nem párosul a tagok valamilyen szintű menedzselése, publiká-
lási lehetőséghez, kötethez juttatása, esetleg különböző ösztöndíjak
odaítélésekor a többi kurátor figyelmébe ajánlása mellett − mely fela-
datok mindegyike nagyon fontos egyébként – valódi, tapasztalható
társadalmi jelenléttel, vajon nem mondhatja-e joggal akár az állam
mint szolgáltatás-finanszírozó, akár bármely, az irodalommal nem
érintkező állampolgár mint fogyasztó, hogy minek támogasson egy
szűk, kevesek számára fontos szerveződést? Az állami nézőpont és
a társadalom számára mutatott kép között természetesen különb-
séget kell tenni, mégis, mielőtt erre kitérnék, szeretném leszögezni,
hogy egy intézményi struktúra fenntartása is érdekképviselet, hiszen
munkát biztosíthat embereknek – nekünk ugyan soha nem futotta
egyetlen főállású alkalmazottra sem −, szavazatokat jelent kuratóriu-
mokban, megteremti a vélemény artikulálásának lehetőségét bizo-
nyos szakmai fórumokon, egyeztetéseken. A kérdés viszont az, hogy
önmagában a struktúra, az intézmény életben tartása a cél, vagy ké-
pes olyan tevékenységet is folytatni egy-egy szervezet, amellyel a fel-
soroltak mellett másfajta értéket is képvisel.

Ha az állam nem tartja fontosnak a kultúra támogatását, az ön-
magában probléma, ugyanakkor korántsem mindegy, hogy az erre
a célra szánt szűkös kereteket mire, hogyan és milyen hatékonyság-
gal használják fel. (Ilyenkor szokták felvetni, hogy az ilyesmit nem
lehet mérni, ugyanakkor ez a valóságnak szerintem nem teljesen felel
meg.) Komoly kérdés, hogy miként lehetne jobban felhívni a kor-
mányzat figyelmét a kultúra fontosságára, hiszen Demján Sándor,
a Prima Primissima és a Prima Junior díjakat megalapító vállalkozó
művészetekkel és kultúrával kapcsolatos, május elején elhangzott
mondatai – számos sajtóorgánum szerint úgy fogalmazott: jelenleg
nem még több művészre van szüksége ennek az országnak, hanem

36 BEJÁRÓ 37CSEPREGI JÁNOS

dolgozó, termelő emberekre; ő maga betiltaná a művészeti szak-
köröket azokban az iskolákban, ahol nincs legalább kétszer annyi
tech nikai szakkör – nem tűnnek annyira távolinak a válságból való
kikecmergésre, a gazdasági kérdésekre koncentráló vezetők néze-
teitől. Miközben épp a kultúra biztosíthatja azt az egyedi nyelvet,
amely olyan társadalmi együttműködésnek képes teret nyitni, mely-
nek keretei között úgy és olyan mértékben tudnánk közösen telje-
síteni, ahogyan egyenként, klikkekre hullva, közös kulturális nyelv
hiányában, párbeszédre képtelenül még egy esetlegesen zseniális
adó rendszer, elképzelhetetlenül befektetőbarát légkör mellett sem.
Ennek felismerését azonban nem lehet kierőszakolni. Nem forin to-
sítható a bizalom, a közösség- vagy a nemzettudat – nem nacionaliz-
musra gondolok –, az együttműködés, melyek milyenségéhez igenis
jelentősen hozzájárul a kultúra, ami hosszabb távon a gazdaságra, az
országok fejlődésére is nagyban kihat.

Ahhoz, hogy a reprezentatív irodalmi szervezetek hatékonyan
tudjanak szakmai érdekképviseleti tevékenységet folytatni, szükség
van arra, hogy jelentősen csökkentsék függőségüket a mindenkori
kormányzattól, az állam által fenntartott civil státusz már ismerte-
tett, meglehetősen problematikus jellege miatt. Amíg működésüket
legnagyobb részben állami pénzekből fedezik (ha tudják fedezni egy-
általán), egyéb jelentős bevételi forrásokkal – néhány mindenki által
ismert pályázati lehetőségtől eltekintve – pedig nemigen rendelkez-
nek, addig az állammal kapcsolatos viszonyuk meglehetősen terhelt
marad. Ez a függőség számos kérdést felvethet mindkét fél részéről.
Az állam részéről: miért támogatnám ezt vagy azt a szervezetet,
mi kor nem az én embereim gyarapítják a tagság sorait, vagy miért
is ne őket támogatnám, hiszen…? Az ilyen kiszolgáltatott helyzet,
a ki kényszerített politizálás komoly torzulásokhoz, sérülésekhez
vezethet, ahogy vezetett eddig is. Az érdekképviseleti szervezetek
részéről pedig apolitikus kérdések merülnek fel, mindenekelőtt az,
hogy adott helyzetben egyáltalán mit tehetünk, meddig mehetünk
el véleményünk artikulálásában, és milyen következményekkel kell
számolnunk.

Az állam és az intézmények viszonyában tehát nem elhanyagol-
ható a viszonylagos anyagi függetlenedés szükségessége és kénysze-
rűsége – képezzék ennek az alapját akár EU-s pályázati források, akár
támogatók megnyerése –, ami növelhetné a szakmai érdekképviselet
erejét, ez azonban, ha túllépünk a sok évtizedes gyakorlaton, csak

ak kor válhatna igazán jelentőssé, ha ezek a szervezetek tevékenysé-
gükkel be tudnának lépni egy, az irodalom zárt világánál nagyobb
nyil vánosságot jelentő dimenzióba. Kétségtelenül biztonságot jelent
az állami finanszírozás, aminek hiánya érzékelhető feszültséget ge-
nerált az utóbbi időben. Komolyan gondolom, hogy az érdekképvi-
seleti szervezeteknek szükségszerű feladatává vált napjainkra, hogy
maguk is komoly erőfeszítéseket tegyenek annak irányába, hogy meg-
győzzék a társadalmat, pontosabban annak egy, a jelenlegi bázisaik-
nál lényegesen nagyobb rétegét saját szükségességükről, mert csak
így tudnak túlélni civil szervezetekként.

Hogyan lehet mindezt elérni? Először is olyan programokkal, ren-
dezvényekkel, amelyek nemcsak az irodalmi folyóiratokat író és azo-
kat olvasó szűk réteghez jutnak el. Jelen kell lenni, fel kell mutatni,
hogy hibás az az általános kép (kesergő, depressziós költők garbóban
etc.), ami a köztudatban él az irodalmárokról. Be kell bizonyítani,
hogy az irodalom nemcsak azoknak okozhat örömet, aki csinálják,
ha nem áttételesen egész társadalmunkat szolgálják a benne rejlő ér-
tékek. Persze az olvasás népszerűsítése nem kis feladat, de miért ne
lehetne az alapoknál kezdeni, miért ne lehetne mindezt bevinni az is-
kolákba, miért ne lehetne a száraz irodalomtörténetre építő irodalom-
oktatással szemben egy élményközpontú oktatás irányába történő
elmozdulást propagálni, egyeztetve hasonló gondolkodású pedagó-
gusszervezetekkel? A társművészetekkel történő közös megjelenés
rejtette lehetőségek, legyenek akármilyen jók, csak azokat tudják meg-
szólítani, akik maguk is rendelkeznek az olvasni tudás, a szövegértés
képességével, azonban az olvasáskultúra feltámasztása ennél jóval
komplexebb feladat. Az irodalmi érdekképviseleteknek elemi érde-
kük, hogy közösen tegyenek azért, hogy legyenek olvasók, hogy le-
gyen szellemi felvevőpiac a szolgáltatásaikra, a termékeire. Ugyan-
akkor felvetheti bárki, hogy az általam felsoroltakhoz is sok ember
részvétele és komoly anyagi eszközök kellenek. Ebben a tekintetben
három lehetőség van, illetve ezeknek a különböző kombinációi: alter-
natív források felkutatása, önkéntes munka vagy a teljes passzivitás.

Hazudnék, ha azt állítanám, hogy én magam nem panaszkodom
időnként arra, mennyire szűkösek a forrásaink, nem akad senki, aki
segítene a telefonszámla kifizetésében – vagy tűzné helyettünk a fó-
liát, csavarozná a kartont az Irodalmi Peep Show épületére –, hiszen
sikeresen kipusztították az elmúlt hatvan évben a mecenatúrákat.
Ezt egyébként mi sem bizonyítja jobban, mint hogy a Junior Prima-

38 BEJÁRÓ 39CSEPREGI JÁNOS

díj irodalom kategóriáját elindító és az indulás évében, azaz 2008-ban
finanszírozó német vállalkozótól, Erwin Schaffertől később senki
sem vette át a mecénási szerepet Magyarországon, így azt azóta egy-
általán nem osztották ki. De túl kell lépni a kesergésen, nem lehet
egyszerűen csak várni, hogy mikor gondolja meg magát az aktuális
vezetés vagy kopogtat be egy cég.

Az irodalom támogatása ma nem jelent presztízst sem magánsze-
mélyeknek, sem a vállalkozásoknak. Könnyed kibúvó lehet erre vá-
laszul az, hogy a képzőművészet a maga tárgyiasult produktumai val
egyszerűbb helyzetben van, mint az irodalom, és ezért ért el jelentős
eredményeket a támogatók megnyerésében, de szerintem sok kal in-
kább arról van szó, hogy a jelenlét, az ön-érdekképviselet gyengébb
lábakon áll esetünkben. Kapcsolatokat kell építenünk és meg kell
mutatnunk magunkat. Rá kell ébrednünk, hogy múltból, történe-
lemből, tradíciókból nem lehet megélni. Hogy ezeknek a szerveze-
teknek professzionálisabban kell működniük, hogy a kulturális ér-
tékek gyarapításával, azok eljuttatásával társadalmi szerepvállalásra
kell törekedniük. Hogy hierarchizált rendszerek fenntartása helyett
működő, élő közösségeket kell létrehozniuk.

Ha sikerül határozott lépéseket tennünk ebbe az irányba, akkor
az állam sem tehet mást, mint hogy számol velünk. Hiszem, hogy
sokat tehetünk azért, hogy általánosan is elfogadottá váljon az a meg-
közelítés, amely szerint nemcsak a gazdasági eredmények határozzák
meg az életminőségét, és a kultúra egy olyan foglalat, aminek a segítsé-
gével egy élhetőbb országot teremthetünk.

*

Az elején Fukuyamára hivatkoztam, illetve az 1989 és 1991 közti idő-
szakra. Húsz év telt el azóta, húsz olyan év, amelyben – néhány ritka
kivételtől eltekintve − a társadalom minden szintjén a versengés sok-
kal erősebben volt jelen az összefogásnál. Valahogy ennyi idő is ke-
vés volt, hogy rájöjjünk arra: együtt előbbre juthatunk, és nem csak
akkor nyerhetünk, ha mások veszítenek. Az együttműködési prob-
lémák pedig hosszú időn keresztül megmutatkoztak az irodalmi
szer vezetek viszonyában is. Az egyébként kevés forrás felosztásakor
törvényszerű, hogy nem kerülhet ki a „harcból” mindenki elégedet-
ten, pláne akkor, ha ehhez az esztétikától és a szakmától független
tényezők is hozzájárulnak. Mégis azt hiszem, hogy azokhoz az erő-
feszítésekhez, amelyeket a jelenkor megkíván, igenis szükség van

a plu ralitás, a sokszínűség megtartása mellett a közös − az intézmé-
nyeink életben tartásán túlmutató − célok meghatározására. Bizalom
és partnerség nélkül azonban ez soha és semmilyen körülmények
kö zött nem működhet. Hogy mikorra leszünk képesek mi, magya-
rok felülemelkedni azon a rossz rutinon és természeten, ami ma az
egyéni érdekeket a közösségi érdekek elé helyezi, nem tudom, de az
kétségtelen, hogy nem lehet már tovább várni az első lépések meg-
tételével.

(A szerző a Fiatal Írók Szövetsége elnökségi tagja)

