

CHARACTERS IN BÁLINT TIBOR'S NOVEL „PILGRIMAGE TO THE WALL OF COMPLAINT”

Marosfői Enikő, PhD Candidate, ”Petru Maior” University of Tîrgu-Mures

Abstract: Functionary, station master, doctor, carpenter, policeman, dogcatcher, believer and unbeliever are the most important characters of the novel „Pilgrimage to the wall of complaint” by Bálint Tibor. The educated ones are the “enemies” and the uneducated ones are the leaders, which gives the central problem, the conflict of the novel and shows to the readers a remarkable picture of the mentality of the age of communism. The central idea of the novel is: Are you an intellectual? So you are an enemy, you must be controlled, observed, supervised. Are you poor, uneducated? We are glad that we could help you to rise; it doesn't matter if you were in prison or you cannot read, you are a leader and you will help the country to prosper. The intellectual level of the characters is reflected in their actions.

Keywords: Bálint Tibor, characters, age of communism, enemy of the country, leader, conflict

Bálint Tibor este unul dintre inovatorii literaturii maghiare din Ardeal. Ca scriitor, s-a ivit pe paleta literaturii în a doua jumătate a anilor 1950 cu nuvele, schițe cu limbaj autentic, original. La început scrierile ne povestesc momente din viața lui, având teme, personaje obișnuite, iar apoi trece la opere în care prezintă cititorilor tragedii ale destinului umane. Romanul „Zarándoklás a panaszfalhoz”, care are structura unui volum de nuvele, este considerat amestecul tradițiilor realiste a secolului al XIX-lea și a tendințelor moderniste din sec. al XX-lea și este punct de reper pentru istoria literaturii maghiare.

Scriitorul Bálint Tibor, fiind crescut în periferia Clujului, în mai toate operele ale lui a descris cu originalitate de neîntrecut viața oamenilor săraci și influența istoriei, a politicului, a mentalității timpului asupra vieții. Romanul „Zarándoklás a panaszfalhoz” prin tehnica paralelului dusă la perfecțiune ne prezintă șapte sorți diferite, unele încrucișându-se, altele nu. Suprapunerea drumurilor vieții, formării psihologice ale personajelor, scoate la iveală puterea dramatică a politicii timpului asupra vieții omului mărunț. Personajele se lovesc permanent de visele proprii, de doruri, de ambiții și de pornirile lor omenești. Contrastul dintre educație și locul ocupat în societate este puternic subliniat, cât și schimbările psihologice parvenite prin pierderea credinței în Dumnezeu, în Bine. Autorul parcă este atras de legăturile omenești extreme, de contradicția anilor 50.

Mentalitatea timpului, a politicului, contradicția dintre nivelul de educație și locul ocupat în societate este puternic și în manieră realistă arătată prin personajul Zsákos János, care este un țigan devenit secretarul satului Remetelak. Este un personaj sinistru. Prin comportamentul, abuzurile, agresiunile lui este personajul groază al satului, care el însuși este conștient că originea, modul de viață și educația lui nu corespund cu rolul avut în societate, și el însuși se plânge că „Dar se pare că femeilor ceva altceva contează ... că cine este intelectual și cine nu ... și a râs de el pentru că el este numai fiul unui muzicant, nu a făcut școală, ca aceștia”¹. Iar, față de cei învățați, cum ar fi medicul satului, Halmi Sándor, își exprimă resentimentele astfel: „o să-i vină de hac, pentru că se dă domn, pentru că dintre "intelectuali" el

¹ Bálint Tibor, „Zarándoklás a panaszfalhoz”, Ed. Kriterion, București, 1978, pg. 54-55
„De úgy látszik, a fehérsépeknél valami egyéb számít ... hogy ki entellektüel s ki nem az ... öt pedig kikacagta, mert ő csak egy muzsikós fia, nem végzett magasabb iskolát, mint ezek” (trad. ns)

este care detestă să se tutuiască cu el”². Are două tentative de agresiune sexuală și o tentativă de omor, toate din cauza resentimentului că nu este acceptat de populație. Tot din această cauză, își cheamă rudele hinghei să omoare toți câinii din sat, pentru că este deranjat de lătratul lor. Nici cu familia nu știe să se comporte frumos. Este de părere că el a ridicat-o pe soția lui la un nivel acceptabil, dar nici ea nu este recunoscătoare, nu are grijă de el și nici de gospodărie. Copii lui umblă murdari, nespălați, nu merg la școală și el este satisfăcut cu nivelul lor de trai, cu educația și comportamentul lor. Prin acest personaj autorul ne dă un exemplu foarte bun pentru felul în care se decurgeau lucrurile în timpul comunismului. Cu cât mai needucat, cu atât mai bine influențabil era omul, deci pe posturi de conducere se puneau astfel de inși, care după șase luni de reeducare sau școală de partid deveneau persoane ideale pentru stat.

În contrast cu Zsákos ne este arătat medicul Halmi, care având conștiința de doctor, luptă pentru curățenia satului, pentru sănătatea sătenilor, operează la orice moment al zilei și face toate acestea fără a primi multă recunoștință. De exemplu, o trimite pe sora lui Zsákos János, la spital, pentru care este agresat de Zsákos. Tot Zsákos este revoltat, când doctorul rezolvă botezul copilului al cincilea al sorei sale, din simplul motiv omenesc ca acesta să nu rămână fără naș. Doctorul primește de la săteni ouă, pentru care este persecutat, chemat la centru și supus unor umilințe și interogatorii. La început nu înțelege ce se întâmplă în jurul lui, dar când și casa lui este percheziționat se revoltă. Și rămâne cu revolta lui, pentru că îi este explicat să stea în liniște, să nu spună nimănui nimic dacă nu vrea să aibă probleme și mai mari. Este amenințat pentru faptul că a renovat un candelabru vechi găsit în spatele casei la mutarea lui în acea locuință, afirmându-i-se că a furat un obiect din patrimoniul statului. Căutând un articol de ziar, oamenii „de la centru” îi răstoarnă casa, aruncându-i lucrurile în curte. Într-o zi apare o brigadă de pompieri la el și din cauza că găsesc hârtii vechi în pod, îl amendează cu explicația că pune casa în pericol de a se incendia. La sfârșit, resemnat, lasă doctorul ca lucrurile să se liniștească de la sine, înțelegând că nu are cum să se apere de acuzațiile false aduse împotriva lui.

Un personaj aparte, parcă central, pentru că influențează viața a altor 4 personaje, este Bárány, un predicator care și-a distrus și și-a părăsit familia după ce i-a decedat fetița. Se retrage în pădure și trăiește acolo viață de sihastru. Ne apare în această operă ca întruchiparea Satanei, o Satană nefericită, care se zbate între credință și pierderea credinței, distruge tot ce-i iese în cale și fiecare persoană cu care se întâlnește.

În acest roman, autorul urmărește cu rigurozitate formarea destinelor paralele, care aici deja poate fi considerat ca metodă, tehnică de construire a romanului. Stilul aproape naturalist ale celorlaltor scrieri ale lui se schimbă în evoluția sugestivă, indirectă a acțiunii.

Nici din această operă a scriitorului Bálint Tibor nu lipsește grotescul, care se amplifică spre tragic nu prin scenele zugrăvite cu un talent impresionant, ci prin construcția romanului, prin paralelismul destinelor, care de altfel este și subtitlul operei, („*Destine paralele*“), prin desenul aproape absurd al destinelor, al psihicului personajelor. Ne sunt prezentate patru istorioare, unele terminate, altele neterminate, punând pe scenă caractere din diferite pături sociale, fără legătură între ele și care deplâng, critică și suferă din cauza aceluiaș lucru: înălțarea, mărirea falșilor profeți, a incapabililor, a influențabililor, a apostatilor, care distrug

² idem, pg. 37-38

„azért teszi be neki az ajtó, mert az urat játssza, mert az "entellektüelek" közül ő az, aki rühell tegeződni vele” (trad. ns)

destinul celor buni, celor educați și conștiincioși, le umilesc, le nenorocesc, le împing în moarte pe cei care luptă pentru o cauză bună. Aceste fapte se întâmplă din cauze minore, dar autorul ne arată cu mare finețe că și din lucruri minore se pot întâmpla lucruri mari, dacă bestialitatea, răutatea omului prinde teren, dacă suspiciunea, gelozia are credibilitate mai mare decât sinceritatea sau omenia. Cei doi prieteni deveniți colegi iar apoi adversari, exemplifică foarte frumos și credibil generațiilor viitoare, ce se poate întâmpla când începe interceptarea, chemarea la raport, când o umbră ne urmărește, când nu ne găsim liniștea, crezând că suntem vinovați de ceva, dar nimeni nu ne spune de ce.

„Zarándoklás a panaszfalhoz” este un „drum” de istorie și psihologie umană atât de ramificată, încât cititorul după primele capitole își pune întrebarea: care este legătura între personajele romanului, pentru că Bálint Tibor, cu acest roman, a depășit granițele nu numai ale romanului de familie ci și ale romanului cu un protagonist, pentru că în acest roman nu există un protagonist în sensul clasic al cuvântului. Răspunsul la întrebare se află în structura romanului. Destinul este protagonistul. Se ivește întrebarea: ce se întâmplă cu oamenii într-o anumită perioadă a istoriei și răspunsul este dat de șirul destinului. Astfel, personajele nu sunt legate între ele ca într-un roman de familie, fiecare are destinul lui propriu, dar evenimentele sunt totuși legate între ele, pentru că personajele influențează reciproc viața, evoluarea destinului lor.

Autorul caracterizează vag personajele din „Zarándoklás a panaszfalhoz” spunând despre ei că sunt „... acei oameni, pe care experiența calvarului le ridică mai târziu și le face recunoscători pentru simplul fapt de a fi, dacă există în ei iubire de viață”³ Ei sunt care trăiesc în frică permanentă, care sunt vulnerabili, care trăiesc cu nemărginitul dor, dar fără speranță, spre ceva mai bun.

În această categorie este și profesorul, directorul adjunct cu numele sugestiv de Pénzes László (cuvântul maghiar „pénzes” înseamnă „cu bani”) căruia i va fi atribuit rolul de dușman al socialismului și va fi persecutat în acest sens, cu rezultat perfect. Moare de infarct cauzat de sperietură, de frică și distrus psihic. „Într-o seară dezamăgitoare, când venea iarăși de la tovarășul Bunácsi, ..., s-a gândit, că la următoarea discuție va mărturisi totul, ia totul asupra lui, numai să se termine odată hărțuiala. ... vizavi, la gardul văruit alb ... l-a zărit pe Káló ... și i se părea că nu-și scoate ochiul de pe el pentru nicio clipă. Acum știu ce înseamnă acest gest! – s-a gândit îngrozit. Vrea să/mi aducă la cunoștință acest ticălos, că orice aș face, fie că mă apăr fie că nu, ei doi cu directorul la urma urmei îmi vor sparge capul!”⁴

După primele rânduri despre acest personaj, cititorul își pune întrebarea, de ce este numit *Pénzes*, când de fapt este destul de sărac. Răspunsul ne dau evenimentele și întâmplările, când ne iese la iveală că *pénzes* nu se referă la avere, ci este metafora bogăției sufletești și de caracter a personajului. Este un om cinstit, respectat de elevi și de colegi, cu o familie

³ idem, pg. 163

„...azok az emberek, akiket a kálvária tapasztalata később fölemel, és hálássá tesz már a puszta lét iránt is, ha megvan bennük az életszeretet” (trad. ns)

⁴ idem, pg.

„Egy csüggesztő este, amikor megint Bunácsi elvtárstól jött, ..., arra gondolt, hogy a következő beszélgetéskor mindent bevall, mindent magára vállal, csak legyen már vége a meghurcoltatásnak. ... átellenben, a ... fehérre meszelt korlátjánál Kálót pillantotta meg ... s úgy tűnt föl neki, hogy egy pillanatig sem veszi le róla a szemét. Most már tudom, mit jelent ez a mozdulat! – ütött ki rajta a rémület. Azt akarja tudtomra adni a gazember, hogy bármit teszek is, ha védekezem, ha nem, ők ketten az igazgatóval előbb-utóbb úgylis összeroppantják a koponyámat!” (trad. ns)

numeroasă și fericită, ceea ce stârnește gelozia directorului școlii, care îl cunoaște de mult timp, dat fiind că au fost colegi în seminarul teologic, amândoi au practicat preoția câțiva ani, după care amândoi s-au lăsat și printr-o coincidență stranie sau o farsă a sorții au ajuns în aceeaș școală, unul director, celălalt director adjunct. Hărțuiala directorului se începe prin a intra la Péntes la ore, prin a-l critica în fața elevilor, prin a-l denunța, fără a avea dreptate, că are probleme cu vederea și i se retrage permisul de conducere, iar el trebuie să facă navetă la școală, i se schimbă orarul în așa fel, încât nu prinde nici ultimul tren direct spre casă, și după toate acestea, se începe să fie chemat la interogatoriu. Pedagogul școlii îl urmărește ca o umbră și raportează fiecare mișcare, fiecare cuvânt ce vede și aude de la Péntes. Rezultatul îl cunoaștem. Distrus psihic, i se deteriorează și fizicul și face infarct. Nimeni nu află și nu știe cauza.

Un alt destin ne este prezentat prin Kálmánka, fiul lui Bárány. Tatăl revenit în oraș duce viața fiului său spre dezastru, spre prăbușire totală. Îl face jucător de cărți, îl învață să bea, să stea nopți întregi în cărciume, baruri, cu femei ușoare, îl face coparticipant la bătaii, la abuzuri sexuale, cu toate că copilul are 16 ani. Modul lui de viață devenit modul de viață și al fiului ne arată ca pe o Satană care dinadins distruge tot ce este bun în urul său. Și chiar așa se confesează Bárány, spunând că după atâția ani de abțință de la viața cotidiană, se transformă în cineva fără scrupule, fără resentimente, fără bunăvoință, că singurul scop al lui de acum încolo va fi să trăiască viața din plin și acest lucru îl învață și fiului său. La sfârșitul evenimentelor Kálmánka ajunge la spital cu o boală venerică și ajunge la punctul în care își omoară tatăl, împreună cu fratele lui mai mare, despre care Bárány nici să audă nu a vrut.

Multe destine și vieți a distrus acest personaj monstruos, Bárány. Un alt personaj într-un alt capitol este Róza, o altă victimă a acestei Satanei. Se împrietenește cu văduva și îi distruge și ei viața. La un moment dat, Róza este alungată de acasă, din casa ei, pentru că Bárány se mută la ea, neavând locuință. Relația lui cu ceilalți oameni se deteriorează într-un mod nemaivăzut. Parcă chiar ar fi întruchiparea Răului absolut. Însă, Bálint Tibor, are talentul de a zugrăvi și pe acest om-oroare într-un stil care ne face să simțim milă pentru sufletul lui rătăcit. Permanent ne trimite înapoi la viața lui de predicator și astfel se crează un punct între cele două extreme ale lui Bárány, un punct care echilibrează ororile, neleguirile, răutatea lui cu înțelepciunea, bunătatea, sinceritatea lui din perioada de profet.

În această operă prind viață personaje detestabile. Sunt puține eroi, sunt oameni, față de care simțim milă, față de unii pentru nefericirea lor, față de ceilalți pentru aroganța, trufășia, chiar pentru răutatea lor. Sunt personaje demne de milă, pentru că devin ceea ce devin din cauza vulnerabilității lor, a slăbiciunilor lor, a suferinței lor, din care nu găsesc cale de ieșire și astfel devin, unii chiar în clipa morții, sufletește tari. Așa ne arată pe ei Bálint Tibor, oameni comuni, reprezentanți ai masei de oameni, de la care totuși fiecare are ceva de învățat.

Scrierile lui Bálint Tibor nu intră în categoria lecturilor plăcute în care acțiunea se termină în mod plăcut. Lumea operelor lui nu este o lume delimitată din punct de vedere sociologic, psihologic sau istoric. La prima lectură se pare că ne scrie despre vremurile de dinaintea războiului mondial, până anii 60, că operele lui ne arată un desen sociologic ardelenesc, ne ilustrează lumea oamenilor mahalalelor, a micilor orașe de provincie. Pe lângă acestea, lumea romanelor lui Bálint Tibor este delimitat și estetic, prezintă cititorilor zona intermediară dintre ficțiune și realitate, dintre istorie și iluzie, mai ales lumea crizelor. Ne ține procese fără discursul apărătorului, lipsite de slogane retorice dar dă verdicte nemiloase, în acelaș timp este înțelegător și suflet atent la vibrațiile personajelor lui. Această lume este o lume

de coșmar, degeaba se distrează și râd actorii pe scena vieții, autorul de multe ori ne duce spre orașul păcatelor, spre imaginea Sodomei. Scrierile lui abundă în decădere, agresiune, beție, excese. A supraviețui în această lume dramatică fără a răni, a cauza durere altuia sau fără a participa la suprimare este eroism în sine. Și în această lume imaginată există puțini eroi, avem de a face mai ales cu victime, victime ale suferințelor, ale căror mărturisiri vin una după alta ca în decameronul suferințelor. Cei care mărturisesc sunt rareori eroii evenimentelor. La fiecare pas ne lovim de vise, de speranțe, de nevoi nesatisfăcute, de suferințe, de răni care determină viața locuitorilor, vieților mahalalei. După cum se poate observa, literatura, personajele contemporane aproape fiecare sunt „înzestrate” cu acel întuneric care este prezent este în natura omului, pesimismul, teroarea, frica, agresivitatea, violența, toate sunt lucruri firești. Nu există personaj în literatura contemporană fără gânduri sau vise bolnave, nu există o carte în care nu fie ceva patologic. Așa sunt și operele lui Bálint Tibor, așa este și romanul „Zarándoklás a panaszfalhoz” în care suprapunerea sorților paralele scoate la suprafață forța dramatică care domină viața eroilor și victimelor mahalalelor, iar istoria rămâne oarecum în afara evenimentelor.

Coexistența Binelui cu Răul în romanul lui Bálint, duce cititorul spre realism, spre viața de zi cu zi, deoarece cu cât se citește mai mult operele autorului nostru, cu atât mai mult se trezesc amintiri, cititorul lovindu-se de propriile experiențe de viață. Personajele, întâmplările le sună cunoscut cititorilor, e adevărat că într-un mod exagerat, dar fiecare poate găsi ceva ce îl amintește de propria experiență. Cu toate acestea, operele lui Bálint Tibor sunt distractive, captivante, interesante și pline de învățături, lectura acestor scrieri nu constituie greutate, autorul având un stil foarte accesibil oricărui tip de cititor.

După cum afirma Aurel Dragoș Munteanu în prefața la un alt roman al lui Bálint Tibor „Literatura lui Bálint Tibor aparține tipului proiectiv, care încearcă să inducă din trecut și din prezentul semnificativ toate liniile care pot să definească viitorul. Indiferent de motivațiile psihologice ale scriitorului, descifrabile și ele printr-o lectură apropiată, imaginea finală a lumii sale este de o netăgăduită acuitate. O spaimă de pustiul sufletesc al unei posibile lumi viitoare, mai radical decât meschinăria mic-burgheză a trecutului, o tensiune înfricoșătoare, cu atât mai adâncă, mai obsedantă, cu cât renunță la imagini hiperbolice în favoarea „trăirii”, a caracterului său, foarte viu, iată ceea ce caracterizează prozele lui Bálint.”⁵

Bibliografie:

- Bálint Tibor, „Zarándoklás a panaszfalhoz”, Ed. Kriterion, București, 1978
Bálint Tibor, „Câinii după gratii”, prefață de Aurel Dragoș Munteanu, Editura Kriterion, București, 1978
Bertha Zoltán „Bálint Tibor”, Akadémiai Kiadó, Budapest, 1990.
Bertha Zoltán, „Bábel toronyháza”, Tiszatáj, 1996/12. 85-91.
Kozma Mária, „Bálint Tibor: Nyargaló ihlet”, Hargita. 28 decembrie 1988, 4.
*** „Romániai magyar irodalmi lexikon”, Editura Kriterion, București, 1981

⁵ Bálint Tibor „Câinii după gratii”, prefață de Aurel Dragoș Munteanu, Editura Kriterion, București, 1978, pg. VI

Csehi Gyula, „*A baloldali forrásvidék*”, Editura Dacia, Cluj, 1973