
1

KÁNTÁS BALÁZS

Szubjektív-objektív (mikro)filológiai regény

Soltész Márton Csalog Zsolt című monográfiájáról

Soltész Márton Csalog Zsolt című monográfiája olyan irodalomtörténeti vállalkozás, amely

mellett az olvasó aligha mehet el szó nélkül. A fiatal irodalomtörténész mintegy öt évet szánt

arra, hogy a főként a rendszerváltozás előtt aktív ellenzéki értelmiségiként tevékenykedő,

1997-ben elhunyt, s mára talán kissé háttérbe szorult író, szociológus és néprajzkutató, Csalog

Zsolt munkásságát – teljességre törekvően – feldolgozza, bemutassa és értékelje. A szerző

mindennek fényében természetesen Csalog Zsoltról írta nemrégiben megvédett PhD-

értekezését is, a megvédett disszertáció azonban terjedelmileg jóval kevesebb, mint a most,

könyv formátumban is az olvasók elé tárt, mintegy ötszáz oldal terjedelmű, már-már

monumentális monográfia. Ami igazán figyelemre méltóvá teszi Soltész könyvét, azon túl,

hogy egy, a halála után idestova húsz évvel méltatlanul mellőzött író irodalmi köztudatba

történő visszahozására és markáns rekanonizációjára tesz kísérletet, az a megközelítések,

irodalomtörténészi nézőpontok sokasága, jó értelemben vett, tágas és gazdag eklekticizmusa.

A monográfia ugyanis, mint látni fogjuk, mintegy rendhagyó módon egyszerre kíván

biográfiai, műfajelméleti és filológiai-textológiai szakmunkaként működni, a különböző élet-

és életmű-értelmezési szempontok, szempontrendszerek pedig nem kizárják vagy kioltják,

hanem sokkal inkább produktív módon kiegészítik egymást.

A könyv részleteiben tehát a következő struktúra szerint épül fel: az előszót (5–10.

oldal) követően, melyben az irodalomtörténész röviden leírja, miként dolgozta fel mintegy

ötéves munkával Csalog Zsolt életművét és hagyatékát, valamint köszönetet nyilvánít azon

kollégáknak, akik ebben valamilyen módon a segítségére voltak, a Soltész Márton 2015-ben,

a Pázmány Péter Katolikus Egyetemen summa cum laude minősítéssel megvédett doktori

értekezésének téziseit olvashatjuk (10–15. oldal), mely disszertáció egyébként terjedelmileg

nagyrészt a könyv szűk felét teszi ki, s legnagyobbrészt a könyv teoretikus-poétikai

fejezetével azonos.

 Ezután következik a könyv római I-es számot viselő, A regény körül című nagy

fejezete, mely további, ám korántsem apró részegységekre tagolódik. A nagyobb tematikus

egység első kisebb fejezete a szokatlan módon angol címmel megjelölt (tudhatóan Csalog

2

Zsolt tervezett és elfogadott, ám végül soha meg nem amerikai valósult publikációja ürügyén,

de talán az irodalomtörténész azon intenciója okán is, hogy oly nagy elhivatottsággal és

szeretettel elemzett szerzőjét világirodalmi rangra emelje?) tanulmány: Zsolt Csalog – The

Two Lives of a Hero. A Biographic and Bibliographic Essay (19–156. oldal), mely igazából

maga is egy nagyobb volumenű monográfiába zárt, kisebb önálló könyvnyi terjedelmű, a

szerző életének minden apró részletére, mikrofilológiai pontossággal kiterjedő, meghökkentő

alapossággal megírt életrajzi portrémonográfia. Nem túlzunk, ha azt állítjuk, Soltész Márton

napra, percre pontosan ismeri Csalog Zsolt életét, az olvasmányos, gördülékeny stílusban

megírt életrajzi fejezetet olvasva pedig nem csupán az amúgy szociográfusként, régészként és

néprajzkutatóként is eredményesen tevékenykedő íróhoz, hanem az emberhez is közelebb

kerülünk.

 A mikrofilológiai és mikrobiográfiai pontosságú életrajz után következik az életmű

vizsgálata, az az – ugyancsak önálló kismonográfia formájában is teljes mértékben életképes –

nagyobb volumenű tanulmány, mely Soltész Márton doktori értekezésének is a gerincét

alkotta, alkotja. A BRG-től a regényig – Csalog Zsolt prózapoétikájának (műfaj)elméleti

kérdései című értekezés (157–255. oldal) elsősorban teoretikus nézőpontból közelít Csalog

Zsolt szépprózai életművéhez, s a szerző sajátos, szociológiai-néprajzi kutatásokhoz,

adatközlésekhez, interjúkhoz is használt, szalagos magnófelvételekből kiinduló, végül sajátos,

eredeti és nehezen rekonstruálható, utólagos kompilációs-átírásos-szerkesztéses írói technikák

révén szépirodalmi szöveggé összeálló műveit kísérli meg egy igen komplex műfajelméleti

keretben elhelyezni. Soltész Márton egyúttal igen nagy precizitással rekonstruálja azt az

egyébként nehezen rekonstruálható folyamatot is, miként lesz a magnóra rögzített (beszélt)

szövegből több fázis közbeiktatásával írott, s főként irodalmi szöveg. Bár az

irodalomtörténész Soltész Csalog Zsolt minden megjelent, a széppróza kategóriájába

sorolható kötetére kitér, fő értelmezési dokumentuma mégiscsak az író legismertebb műve, a

Parasztregény, mely elméletileg nem más, mint a szerző egy idős parasztasszonnyal,

bizonyos (Mohácsi Bálintné) Eszter nénivel készített életinterjú-elbeszélésének lejegyzése,

gyakorlatilag azonban inkább kreatív módon lejegyzett, utólag tömörített, szerkesztett és

szépírói eszközökkel átírt, érvényes szépirodalmi mű, mely a hozott anyag mellett Csalog

Zsolt, az író esztétikailag értékes alkotása. Csalog Zsolt maga egyébként életében

dokuportrénak nevezete azt a műfajt és technikát, melynek jegyében szépirodalmi művei jó

részét írta, Soltész Márton pedig kockázatos és ingoványos terepen jár akkor, amikor

olvasóinak elkötelezett módon próbálja meg bebizonyítani, hogy az irodalom határterületein

alkotó Csalog prózai munkássága, különös tekintettel a szerző fő művének tételezett

3

Parasztregényre egyértelműen és minden kétséget kizáró módon magas esztétikai színvonalat

képviselő szépirodalmi alkotások… A tanulmány hihetetlen mennyiségű teoretikus

háttérapparátust – olykor talán már-már túlteoretizált módon – mozgósítva, a műfajelmélet

legmodernebb értelmezői eszköztárát latba vetve vizsgálja meg a lehető legkörültekintőbben

az író és az adatközlő, valamint a csalogi irodalmi szöveg(ek)ben megszólaló (el)beszélő(k)

identitásának és egymáshoz való viszonyának meglehetősen komplex kérdéskörét, a végső

szerző kilétét – a dokuportré ugyanis nem csupán egy adott beszélő szájából szóban

elhangzott szöveg egyszerű lejegyzése, hanem annak kreatív, írói újragondolása is –, illetve a

dialektusban való beszéd írott szövegben való ábrázolásának lehetőségét és / vagy

lehetetlenségét. Az értekezés végül meglehetősen nagy meggyőző erővel, szinte minden

kétséget kizáróan bizonyítja be a mindenkori olvasónak, hogy Csalog Zsolt munkássága nem

csupán egyszerűen dokumentumirodalom, szociográfia, hanem igenis magasrendű

szépirodalom, melynek megvan, meg kellene, hogy legyen a helye a kortárs magyar próza

hierarchikus kánonjában…

 A monográfia római II-es számot viselő nagyobb tematikus egysége A szöveg

közelében című blokk, mely a teoretikus mélységű, a téma nemzetközi szakirodalmának

értelmezői apparátusát a Csalóg-életművön próbára tevő grandiózus műfajelméleti vizsgálat

után a filológia és egyúttal ismét a biográfia nézőpontjából tekint az író munkásságára. Az

egység négy, az előbbiekhez képest sokkal kisebb volumenű tanulmányból áll össze. Soltész

Márton Az olti tutajút – Bevezetés a Gézám! című Csalog-elbeszélés olvasásába (259–279.

oldal) című munkájában az író egyik, a hagyatékból előkerült elbeszélését vizsgálja meg igen

közelről, a legtöbb kritikusa által realista-dokumentarista írónak tartott Csalog Zsolt prózáját

pedig megkísérli elhelyezni az 1970-80-as évek prózafordulatának kontextusában is. Ezután

az irodalomtörténész teljes terjedelmében közli is az általa sajtó alá rendezett elbeszélést,

hiszen az értelmezés, lévén szó ez esetben egy filológiai tanulmányról, csak ebben az esetben

állja meg a helyét. A második, „Szelíd lázadás az érvényes norma ellen” (283–305. oldal)

című tanulmány nem más, mint filológiai kommentár Csalog Zsolt Lengyel Péter Cseréptörés

című regényéről megfogalmazott, 1978-as, vitaindító kritikájához, melyből kirajzolódik

Csalog viszonya barátja és írótársa, Lengyel Péter munkásságához, valamint az is kiderül,

hová helyezi el a szerző önmagát a kor prózairodalmában. A tanulmányt ez esetben is

szövegközlés követi, mégpedig a Csalog által írott vitaindító hagyatékból előkerült

kéziratának Soltész Márton általi pontos, kommentárokkal ellátott sajtó alá rendezése. A

harmadik tanulmány a Bekezdések a Cs betűhöz – Csurka István levele Csalog Zsolthoz (302–

305. oldal) egy igen rövid, mégis találó írás, mely egy levél alapján Csurka István és Csalog

4

Zsolt szellemi kapcsolatát taglalja, valamint kiemeli, mennyire fontos volt mindkét író

számára az irodalom társadalmi elköteleződése. A blokk utolsó tanulmánya az Egy

„lelkiismerettel megvert írástudó” – avagy jegyzetek Tar Sándorról és a megrendülésről

(306–317. oldal) címet viseli, és látszólag elsődleges tárgyát nem annyira Csalog Zsolt, mint

inkább kor- és írótársa, a társadalmi témák iránt ugyancsak elkötelezett, a szociográfiát fontos,

meghatározó műfajnak tartó és előszeretettel gyakorló Tar Sándor, a szöveg valójában a két

író kapcsolatát és prózaművészetük rokon vonásait járja körül alaposan, megemlékezve Tar

Sándor Csalog-nekrológjáról, melyben a dokuportré-szerző Csalogot egyenesen műfajteremtő

írónak nevezi…

 A kötet római III-as számot viselő nagyobb tematikus egysége A vita hevében címet

kapta, a benne foglalt két tanulmányban pedig az irodalomtörténész implicit módon Csalog

Zsolt irodalomtörténeti jelentőségének megalapozására / kihangsúlyozására tesz kísérletet. A

Tilos felszabadítás című írás (323–337. oldal), mely alcíme szerint Előzetes és utólagos

megjegyzések a Parasztregény értelmezéséhez, még egyszer körüljárja Csalog Zsolt prózaírói

főművét, bemutatva a mű elbeszélés-technikáját, regénytémáit, szólamait és elbeszélés-

szerkezeti összetettségét, újból megalapozva azt az állítást, hogy a Parasztregény nem csupán

szociográfiai és / vagy néprajzi kutató-adatgyűjtő munka eredménye, hanem igenis önálló

esztétikai értékkel bíró szépirodalmi mű, mégpedig regény. A második tanulmány, a Levél

Kenneth Cormier címére (340–353. oldal) egy játékos, fiktív-kollegiális irodalomtörténészi

episztola, mely a maga műfaji játékával együtt egyúttal véresen komoly teoretikus tanulmány

is. Soltész Márton az amerikai irodalomtörténész Writing the Tape-Recorded Life című, a

dokumentumirodalommal és az oral historyval foglalkozó, ugyancsak műfajelméleti

tematikájú írására reflektál elmélyült vitacikkében, kidomborítva, mennyire jól elhelyezhető,

érthető, értelmezhető és értékelhető Csalog Zsolt szociográfusi-prózaírói munkássága a

legújabb nemzetközi szakirodalom fényében, s mennyire eminens példája lehet a magyar

szerző (élet)műve a dokumentumirodalomnak, a hangszalagra rögzített és a belőle átírt,

lejegyzett, írott / nyomtatott szó irodalommá való transzformációjának, valamint mindezen

belül valóság és írói képzelet, faktum és fikció sajátos, nehezen megfejhető, bonyolult

viszonyrendszerének.

 A kötet római IV-es számmal ellátott, A könyvtárban című záró tematikus egysége

gigantikus filológiai segédanyag, ugyanis ennek első része, az OSZK Kt. Fond 445 (359–432.

oldal) nem más, mint Csalog Zsolt hagyatékának Soltész Márton által összeállított és lezárt,

végleges naplója, mely minden egyes dokumentumot katalogizál, amely az író hagyatékából

fennmaradt, második része pedig (433–479. oldal) pedig egy olyan teljességre törekvő

5

bibliográfia, mely mind Csalog Zsolt minden egyes saját primer, megjelent művének

jegyzékét, mind pedig az író munkásságára vonatkozó, szekunder irodalmi tételek teljes

listáját kívánja nyújtani a monográfia lezárásának pillanatában, 2015-ben…

 Soltész Márton Csalog-monográfiája tehát kétségtelenül grandiózus irodalomtörténeti

vállalkozás, mely ugyanakkor korántsem hagyományos értelemben vett monográfia. Miként

azt a szerző maga is leírja könyve előszavában, műve inkább afféle patchwork, mely

különböző időben keletkezett, különböző értelmezési technikákat alkalmazó és eltérő

stílusregiszterekben megszólaló tanulmányok gyűjteménye. A könyv mégis szerves egész,

mely a lehető legtöbb lehetséges nézőpontból igyekszik bemutatni, elemezni és értékelni egy

író munkásságát, és talán kissé szemtelen és szokatlan módon az olvasóhoz közelebb hozni

nem csupán az író műveit, de magát az írót, Csalog Zsoltot – az embert is. Soltész Márton, az

irodalomtörténész felvállalja önnön szubjektivizmusát, illetve Csalog Zsolt alakja és életműve

iránti pozitív irányban való elfogultságát, e vállalt szubjektivizmus – s joggal vetődik fel a

kérdés, lehet-e irodalomról egyáltalán a szubjektivitás kiiktatásával írni és beszélni? –

azonban semmit nem von le a mű tudományosságából. A szerző ugyanis minden egyes

állítását alaposan és részletesen alátámasztja, a biográfia, a teória és a filológia hármassága

pedig egymást segítve, támogatva szervezi a különböző nézőpontokból kiinduló, különböző

értekező műfaji sajátosságokat felsorakoztató tanulmányok együttesét egységes egésszé,

teljességre törekvő monográfiává. Nem túlzás azt mondani, hogy Soltész Márton megkísérelt

minden fellelhető információt egy könyvbe gyűjteni Csalog Zsolt prózaírói életrajzáról és

életművéről, az eredmény pedig egy monumentális, akár kézikönyvként is használható,

egyszerre biografikus, teoretikus és filológiai monográfia. A könyv remekül demonstrálja,

hogy az egymást a kortárs magyar irodalomtudományi diskurzuson belül olykor kizárni látszó

nézőpontrendszerek együttes alkalmazása mennyire nem leszűkíti vagy megszünteti, hanem

tágítja az értelmezés lehetséges horizontjait.

E kivételes irodalomtörténészi vállalkozás tehát nem csupán rekanonizál egy halála

után mára méltatlanul mellőzött szerzőt, a legapróbb részletességgel rekonstruálja az író

életrajzát, vagy éppenséggel kereshető kutatási segédletet tár a jövő esetleges Csalog-

értelmezői elé, de a maga jó értelemben vett, táglátókörű eklekticizmusával és

szubjektivizmusával akár új távlatokat nyithat az irodalomtörténeti monográfia, mint műfaj

számára is…

(Argumentum Kiadó, Budapest, 2015, 512 oldal)

