
ETO: 821.511.141(497.113)-4
821.511.141(497.113)-6

ORIGINAL SCIENTIFIC PAPER

NÉMETH FERENC

GOZSDU ELEK ANNA-LEVELEIRŐL
About Elek Gozsdu’s Letters to Anna

Ötvenhét esztendős volt Gozsdu Elek (1849-1919), amikor gyötrődő (házas)életébe 1906 jú ­
niusában „belépett” a tizenhét éves, üde és elbűvölő Weisz (Goldschmidt) Anna. Weisz Lajos
temesvári kereskedő felesége. Méghozzá csipkés ruhában és színes napernyővel. Első, ud­
varias hangvételű levelét 1906. július 28-án irta Annának, a hölgy pedig válaszolt: belement
a kilenc évig tartó .játékba", nem is sejtve még. hogy levelezésük idővel valóságos levél­
regénnyé duzzad. Vannak, akik sajátos naplónak tekintik, sőt a magyar irodalom legszebb
szerelmes szecessziós szövegének.
Kilencévi kapcsolatukat hatodfélszáz levél dokumentálja. Ezekből gyöngédség, érzelmesség
és elragadtatás árad, s lírai természetábrázolások váltják egymást. Többek között Gozsdu hi-
vatalnokoskodásának bánáti helyszíneiről is. Fehértemplomról és Pancsováról. Fehértemp­
lomról 1910 és 1914 között tizenegy levelet írt Annának, Pancsováról pedig 1912-ben hetet.
Számunkra ezek különösen gazdag bánáti élményviláguk miatt érdemelnek figyelmet.

Kulcsszavak: Gozsdu Elek. Weisz Anna, bánáti élményvilág. Fehértemplom, Pancsova

Gozsdu Elek, a magyar fin de siécle különös elbeszélője. Jogász és királyi
ügyész, akinek irodalmi pályája az 1880-as években kezdett kilombosodni.
Mindössze két regény írt, Az aranyhajú asszonyt (1880) és a Ködöt (1882),
Tantalus (1886) címmel pedig egy kötetnyi elbeszélést adott közre. írt két
színművet is. Verseit, elbeszéléseit, kritikáit és egyéb írásait pedig a korabeli
sajtóban jelentette meg (SZŰCS 1977; PÉTER 1994; GULYÁS 1992). Ő
volt az első, aki Bánátot bevezette az irodalomba. Novelláiban festette meg
Nagykikinda, Fehértemplom, Alibunár stb. „helyi színeit”, alakjait. S míg éle­
tében írt műveit jobbára már kiértékelte az irodalomtörténet, mondván, hogy
gondolatvilágát a francia naturalizmus és az orosz realizmus határozta meg,
az igazi irodalmi meglepetésre akkor került sor, amikor 2001-ben a budapes­
ti Kortárs Kiadó megjelentette (az 1959-től ismert [ALEXA-PONGRÁCZ
2001; 693], de addig csak válogatásban közölt [GOZSDU 1969, 1975,
1982]), sokáig lappangó Anna-leveleinek legteljesebb gyűjteményét. Azon­
nal nyilvánvalóvá vált, hogy Gozsdu egy új müve, sőt új irodalmi műfaja,

144

levélregénye került az olvasók elé. Egyesek úgy értékelik, hogy ez Gozsdu
főműve, „a magyar próza furcsa, rejtélyes kincse” (DERCZY 2001).

Benne találkozhatunk „művészetelméleti értekezéssel, novellisztikus
betéttel, álomleírásokkal, szecessziós képmetszetekkel, önéletrajzi vissza­
emlékezéssel, naplószerü bejegyzésekkel (...), versek, regények esszészerü
elemzésével” (uo.).

Attól kezdődően élénkült fel az érdeklődés az író magánélete iránt, és
akkor derült ki, hogy magánéletéről mennyire kevés adat maradt fenn.

Házasságáról, szerelmeiről keveset tudunk. Gozsdu az 1 890-es években
nősült meg: Bauer Herminát, temesvári principálisának leányát vette felesé­
gül (ÁCS 1969; 576- 577). Barátja, Justh Zsigmond szerint Hermina „sokkal
józanabban látja a világot, mint férje, s jobban is érti meg minden mozgató
szálával, süllyesztőjével és kulisszájával együtt (...) Szép sohasem lehetett,
de annál érdekesebb...” (uo.). E házassága regénybe illően rossz volt. Noha
nem ismerjük belső, érzelmi vonulatát, konfliktusosságát és rapszodikussá­
gát, mégis maga az a tény, hogy háromszor vette el ugyanazt a nőt feleségül,
házasságának érzelmi töréseiről tanúskodik (uo.). Sőt nemcsak a kudarcok­
ról, hanem a vissza-visszatérő optimizmusról is. A kudarcok pedig igen tra­
gikusak voltak: első házasságukból nem lett gyerekük, ezért maradtak szét; a
rokonság közbenjárására ismét összeházasodtak, és született egy kislányuk,
aki négyéves korában meghalt, ezért ismét elváltak; harmadszorra hosszas
rábeszélésre próbálták meg ismét az együttlétet, s ekkor egy fiuk született,
aki az első világháború elején vesztette életét (uo.). Ez a tragédia lelkileg
teljesen megtörte Gozsdut (HEGEDŰS 2005). Csaknem beleőrült fájdalmá­
ba (ÁCS 1969; 576 -577). Ács Margit írja, hogy „felesége előtt eltitkolta a
gyászt, leveleket hamisított, s minden este vetett ággyal, terítékkel várta haza
a halott fiút” (uo.).

Az akkor ötvenhét esztendős Gozsdu gyötrődő (házas)életébe 1906 jú ­
niusában „lépett be” a tizenhét éves, üde és elbűvölő Weisz (Goldschmidt)
Anna, Weisz Lajos kereskedő felesége (ALEXA-PONGRÁCZ 2001; 10,
678). Méghozzá csipkés ruhában és színes napernyővel. A téren a katonaze­
nekar éppen keringőt muzsikált, a megigézett Gozsdu pedig Annához lépett,
és bemutatkozott neki (uo.). így kezdődött.

Első, udvarias hangvételű levelét (akkor már főügyészként és jeles író­
ként) 1906. július 28-án írta Annának (uo.). A hölgy pedig válaszolt: belement
a (kilenc évig tartó) Já tékba”, nem is sejtve még, hogy idővel levelezésük
valóságos levélregénnyé duzzad (uo.). „Gozsdu eleinte még nem hitte, hogy
megtalálta az igazi múzsát, de remélte, és megpróbálta irányítani a kettőjük
sorsát” (ALEXA-PONGRÁCZ 2001; 682). 1910. december 12-i levelében
vallja meg Annának, hogy szereti (uo.). Ez idő tájt dönti el - Turgenyev min­
tá jára-, hogy leveleikből regény lesz (uo.). Ettől kezdődően megszaporodik
a levelek száma, és az egymás iránti rajongás mellett mind több „irodalmi”

145

elem és történet kerül a szövegekbe. „írásai egyre színesebbek, egyre több
novellisztikus részt iktat a levelekbe” (ALEXA-PONGRÁCZ 2001; 685).
1914-ben Gozsdu levelei már lassan „magánbeszélgetésekké” alakulnak át,
tekintettel arra, hogy Anna időnként Bécsben tartózkodik, és mind ritkábban
érkezik tőle válasz (ALEXA -PONGRÁCZ 2001; 686). Közben Gozsdu fia
a harctérre kerül, és az írón eluralkodik „a félelem és fájdalom, hogy egyet­
len fiát elveszítheti” (ALEXA PONGRÁCZ 2001; 687). A tragédia végül
be is következik. De nemcsak fiát veszíti el, hanem 1915 áprilisában An­
nát is, minthogy „a szabadságra vágyó szép asszony megcsalja szerelmét”
(ALEXA-PONGRÁCZ 2001; 687). Gozsdu 1915. április 15-én megírta An­
nának utolsó levelét, azon tépelődve, hogy egyáltalán miért is írta tele „azt a
sok, túlzottan sok levélpapirost”, s hogy miért írt neki egyáltalán (uo.).

Kilencévi kapcsolatukat hatodfélszáz levél dokumentálja. Ezekből gyön­
gédség, érzelmesség és elragadtatás árad, s lírai természetábrázolások váltják
egymást. Többek között Gozsdu hivatalnokoskodásának bánáti helyszíneiről
is. Fehértemplomról és Pancsováról. Fehértemplomról 1910 és 1914 között
tizenegy levelet írt Annának, Pancsováról pedig 1912-ben hetet. Számunkra
ezek különösen gazdag bánáti élményviláguk miatt érdemelnek figyelmet,
annál is inkább, mert e „levelekbe rejtett regény” részletei teljes egészükben
csak jó nyolcvan évvel szerzőjük halála után tárultak fel az olvasók és a nyil­
vánosság előtt - igazi irodalmi felfedezésként.

Temesvári királyi főügyészként Gozsdu a 20. század elején többször is
megfordult a dél-bánáti Fehértemplomon, korábbi (1885 és 1887 közötti)
hivatalnokoskodásának színhelyén, tekintettel arra, hogy rá tartozott a fe­
hértemplomi ügyészség munkájának ellenőrzése. Levelezésének tanúsága
szerint rövidebb ideig ott tartózkodott 1910 júniusában, 1912 júniusában,
valamint 1914 januárjában és júniusában (ALEXA-PONGRÁCZ 2001).
Onnan keltezett leveleiben szép leírásokat, „helyi színekben” gazdag irodal­
mi szövegeket adott a városkáról (uo.). Úgyszintén Pancsováról is (uo.).1

Gazdag levelezéséből lírai pszichológiai regény bontakozik ki, de ez a
levelezés egyben becses kortörténeti dokumentum is (SŐTÉR 1965; 837).
Vannak, akik sajátos naplónak tekintik, sőt a magyar irodalom legszebb sze­
relmes szecessziós szövegének (DÉRCZY 2001). Más megfogalmazásban
„a magyar szecesszió ízlésének, világnézetének ez a levelezés talán a leg­
érdekesebb irodalmi öröksége” (SŐTÉR 1965; 837). „A »cselekmény« tere
(...) egységes és egyben zárt is: csak a narrátor és a »másik« egymáshoz
való viszonyára korlátozódik, szinte semmi nem szüremlik be a külvilágból
e térbe, hiszen nem ez a fontos. Ez a magyarázata annak, hogy sem a sze­
replők valóságos magánéletéről (család, munka stb.), sem az őket körülvevő

1 Az erre vonatkozó idézeteket lásd: Németh Ferenc: Gozsdu Elek Bánátban = Hungarológiai
Közlemények 2007/1. 6 5 -9 0 .1.

146

társadalmi-történeti helyzetekről, eseményekről nem vagy alig kapunk in­
formációkat” (DERCZY 2001). A zárt elbeszélői teret a szövegen áthúzódó
kertmotívum szimbolizálja, amely mint jelkép a szecesszió alapvető motívu­
ma (uo.). E zárt belső, a mindennapok káoszától mentes világ egyben a külső
kritikája is (uo.).

Az Anna-levelekben találkozhatunk „művészetelméleti értekezéssel, no-
vellisztikus betéttel, álomleírásokkal, szecessziós képmetszetekkel, önélet­
rajzi visszaemlékezéssel, naplószerű bejegyzésekkel (...) versek, regények
esszészerű elemzésével” (DERCZY 2001). Ezekben a levelekben fogalma­
zódtak meg végül is azok a témák, melyek a szépíróként hallgató Gozsdut
foglalkoztatták. Tulajdonképpen megvilágítják „műveltségeszményét, kör­
nyezetével szembeni idegenségét, magányát, kulturáltan szublimált érzéki­
ségét, s főleg önkifejezési vágyát, mely a látszólagos hallgatás éveiben e
szokatlanul bensőséges formában elégült ki” (PÉTER 1994; 692).

Irodalom

ÁCS Margit
1969 Egy századvégi „magyar Tantalus” = Gozsdu Elek: Köd. Budapest, 567-580. 1.

ALEXA Károly-PONGRÁCZ P. Mária
2001 Kertünk Istennel határos. Gozsdu Elek és Weisz Anna levelezése 1906-1915.

Kortárs Kiadó. Budapest
DÉRCZY Péter

2001 Anna örök. Élet és Irodalom, 2001. 12.
GOZSDU Elek

1969 Anna-levelek. Válogatás a szerző Weisz Annához írott leveleiből. Kiadó és utószó:
Pongrácz P. Mária. Bukarest

1975 Anna-levelek. Válogatás a szerző Weisz Annához írott leveleiből. Kiadó és utószó:
Pongrácz P. Mária. Bukarest

1982 Az étien farkas. Novellaválogatás. Budapest
GULYÁS Pál

1992 Magyar írók élete és munkái. XI. Kiadja az Argumentum Kiadó és a Magyar Tu­
dományos Akadémia Könyvtára. Budapest

HEGEDŰS Géza
2005 Gozsdu Elek (1849-1919). File://A:\GOZSDU%20ELEK.htm

PÉTER László (főszerk.)
1994 Új magyar irodalmi lexikon, 1. Akadémiai Kiadó, Budapest

SŐTÉR István (szerk.)
1965 A magyar irodalom története 1849-től 1905-ig (IV.) Akadémiai Kiadó, Budapest

SZŰCS Imre
1977 Gozsdu Elek Bánát-képe. Üzenet, 9., 510-522. 1.

147

File://A:/GOZSDU%20ELEK.htm

ABOUT ELEK GOZSDU’S LETTERS TO ANNA

Elek Gozsdu (1849-1919) was fifty-seven when the lovely and charming
seventeen-year-old Anna Weisz (Goldschmidt), the wife o f Lajos Weisz, a
merchant from Temesvár, “stepped intő” his miserable (married) life. And
what more,.she did it in a lace dress and with a colourful parasol. He wrote
his first, very courteous letter to Anna on the 28th of July 1906; the lady
answered it; she entered intő a “game” that lasted fór nine years, nőt even
suspecting that their correspondence would swell intő a reál epistolary növel.
Somé regard it to be a special kind o f journal, and refer to it as the most beau-
tiful secessionist writing in Hungárián literature.

Their nine-year-long relationship is documented by somé five-hundred
and fifty letters. They radiate tenderness, sensuality and delight and are in-
terwoven with lyrical depictions o f natúré; there are descriptions of Fehér-
templom and Pancsova, towns where Gozsdu worked as a public servant. I le
wrote eleven letters to Anna from Fehértemplom in the years 1910-1914 and
seven from Pancsova in 1912. These are especially interesting and precious
to us fór their descriptions of Gozsdu's rich world of experiences in Banat.

Keywords: Elek Gozsdu, Anna Weisz, world of experiences in Bánát, Fe­
hértemplom, Pancsova

148

Műszaki előkészítés: Csernik Előd, tel.: 064/14 10 272
VERZÁL Nyomda, Újvidék, tel.: (021) 505-103
Készült 2008-ban 200 példányban.

C 1 P - A k észü lő k ia d v á n y k a ta lo g iz á lá sa
A M a tic a srp sk a K ö n y v tá ra , N ö v i Sad

821.511 .141+811 .511 .141

H U N G A R O L Ó G IA I K özlem ények = H ungaroloSka saopStenja = Papers
o f H ungárián S tud ies : az Ú jvidéki Egyetem B ölcsésze ttudom ány i K ara M a­
g yar T anszékének fo ly ó ira ta / fele lős szerkesztő L áncz Irén ; főszerkesztő
H arkai Vass Éva. - 8. évf., 26 /27 . sz. (1 9 7 6) - .- Ú jv idék : M agyar Tanszék,
1 9 7 6 - .- 24 cm

H árom havonta. - A H ungarológiai Intézet Tudom ányos K özlem ényei folytatása

ISSN 0 3 5 0 -2 4 3 0

C O B IS S .S R -ID 17698

MAGYAR
TUDOMÁNYOS AKADÉMIA

KÖNYVTÁRA

149

