

# műút


És nem érdekel semmi, senki / Ha verset írok, az már poli-  
tika / a fürdőszoba falain büntudat szivárog át / megszé-  
gyenülve húztam be magam után az ajtót / A menekülő  
költő / Termann egykoron és ma / Értelmetlen, ami törté-  
nik és szomorú / Befejezetlen teremtés

## műút


3 | líra

6 | könyvhét

7 | könyvhét

10 | könyvhét

12 | líra

14 | próza

16 | líra

18 | próza

20 | líra

22 | líra

24 | commedia

32 | líra

33 | líra

34 | színház

39 | színház

44 | zóna

46 | műút-hetek

50 | könyvhét

51 | kritika

54 | műút-könyvek

55 | műút-könyvek

56 | térey

58 | térey

60 | térey

64 | kritika

68 | kritika

70 | kritika

73 | kritika

75 | kritika

77 | kritika

82 | kikötői hírek

89 | képregény

Csehy Zoltán: Körvonal; Rettentő disznó verset; Idegen anyag

Áfra János: a szem kihülései; meghajtó veled; pillanat félre

Szántó T. Gábor: Az alapítvány

Sopotnik Zoltán: Hasas kockák; Katona

Pál Sándor Attila: A depresszió; A temetőkert; A néni; A földszint

Baróthy Zoltán: A pusztulás ül rajtuk

Molnár Illés: Törött tojás; Megszólít az árnyékod

Palágyi Ildikó Brigitta: Ha belefulladász, megöllek (részletek)

Dékány Dávid: másnap

Borbély Szilárd: A paraszt Párkák

Dante Alighieri: Isteni színjáték, Pokol, XX–XXI. ének (Nádasdy Ádám fordítása és jegyzetei)

Magyar Barna: A tudat takarékon lobog

Kókai János: Anyák napja

Az erős törekvések utat törnek maguknak – Bodó Viktorral beszélget Ménesi Gábor

Deres Kornélia: Kórtér – Bodó Viktor *Anamnesis* című rendezéséről

Nagy Szilvia: Kultúra a gépsoron

Barkóczi Ákos: A Műút-hetek kiállításai a Miskolci Galériában

Lator László: Könyvhét, Miskolc, 2012

Svébis Bence: A mesélés szabadsága (Lator László: *A megmaradt világ – Emlékezések*)

Radnóti Sándor fülszövege Bagi Zsolt könyvéhez

Vári György fülszövege Lengyel Imre Zsolt könyvéhez

Szilvay Máté: Újjáavat és érvénytelenít? (Térey János: *Szétszórás*)Rákai Orsolya: Valami a figyelemről (Térey János: *Teremtés vagy sem? Esszék és portrék, 1990–2011*)Dérczy Péter: Termann egykoron és ma (Térey János: *Termann hagyatéka*)Vajda Mihály: A menekülő költő (Krasznahorkai László: *Nem kérdez, nem válaszol. Huszonöt beszélgetés ugyanarról*)Balajthy Ágnes: Befejezetlen teremtés (Mezei Gábor: *függelék*)Lapis József: Édes szívem (Kemény Lili: *Madaram*)Demény Péter: A mesélő látás (Sjón: *A macskaróka*)Demeter Zsuzsa: Metopolisz, a phantasia szobája (Ștefan Bănuțescu: *A Milliomos könyve*. Fordította Demény Péter)Kádár Judit: A huszadik század végi amerikai novella mestere: Raymond Carver (Raymond Carver: *Kezdők; Befognád, ha szépen kérek?; Katedrális*. Fordította Barabás András)

Merényi Dániel: Az örökség

2012033

# Műút

„Úton lenni boldogság...” (J. K.)

**Szerzőink:** Áfra János (1987, Hajdúböszörmény) költő, szerkesztő · Balajthy Ágnes (1987, Miskolc–Debrecen) kritikus · Barkóczi Ákos (1983, Budapest) egyetemi hallgató · Baróthy Zoltán (1977, Budapest) író · Borbély Szilárd (1964, Debrecen) író, költő · Csehy Zoltán (1973, Dunaszerdahely) költő, műfordító, irodalomtörténész · Dante Alighieri (1256–1321) itáliai költő, filozófus · Demeter Zsuzsa (1977, Kolozsvár) irodalomtörténész, szerkesztő · Demény Péter (1972, Kolozsvár) író, a Látó szerkesztője · Deres Kornélia (1987, Miskolc–Budapest) költő, kritikus, szerkesztő · Dékány Dávid (1988, Szeged–Budapest) költő · Dérczy Péter (1951, Budapest) kritikus, irodalomtörténész · Gárdos Bálint (1981, Budapest) kritikus · Gilbert Edit (1963, Pécs) egyetemi docens, irodalomtörténész · Kádár Judit (1956, Budapest) irodalomtörténész · Klopfer Ágnes (1966, Miskolc) középiskolai tanár · Kókai János (1972, Budapest) költő · Kutasy Mercédesz (1978, Budapest) egyetemi tanársegéd, műfordító · Lapis József (1981, Sárospatak–Debrecen) kritikus, szerkesztő · Lator László (1927, Budapest) költő, műfordító, irodalomtörténész · Lukácsi Margit (1965, Jászberény–Budapest) italianista, műfordító · Magyar Barna (1965, Vésztő) költő · Merényi Dániel (Miskolc) kerékpárváz-építő és képregényrajzoló · Ménesi Gábor (1977, Hódmezővásárhely) újságíró · Molnár Illés (1981, Budapest) kritikus, költő · Nagy Szilvia (1979, Kistokaj) kurátor · Nádasdy Ádám (1947, Budapest) költő, műfordító, nyelvész · Paksy Tünde (1973, Miskolc) germanista · Palágyi Ildikó Brigitta (1976, Budapest) író · Pál Sándor Attila (1989) költő · Radnóti Sándor (1946, Budapest), esztéta, egyetemi tanár · Rákai Orsolya (1973, Budapest) irodalomtörténész · Sopotnik Zoltán (1974, Tatabánya) költő, író, szerkesztő · Svébis Bence (1983, Budapest) költő, kritikus · Szántó T. Gábor (1966, Budapest) író, költő, a Szombat folyóirat főszerkesztője · Szilvay Máté (1990, Budapest) kritikus · Vajda Mihály (1935, Budapest) professor emeritus · Vári György (1978, Budapest) irodalomtörténész, kritikus

E számunkat a **Miskolci Galéria Nkft.** jóvoltából megrendezett **Műút-hetek** című programsorozat (2012. március 10 – június 16.) kiállítóinak munkáival vagy azok részleteivel díszítettük. A borítón szereplő művek: b1: **Szirtes János:** *Pasztózus fekete 01* (2012); b2: **Molnár Ágnes Éva:** *In-between 11* (2011); b3: **Rutkai Bori:** *Indián fenyőfák ünneplik a túlélésüket* (2008, részlet); b4: **Fekete Balázs:** *Cím nélkül* (2004, részlet).

Legutóbbi (032-es) számunk 58–62. oldalán a *Megvalósult álmok és megálmódott valóságok határán* című írás szerzője helyesen: **Turi Márton**. A szerzőtől és olvasóinktól elnézést kérünk!

Főszerkesztő: **Zemlényi Attila** zemlenyi@muut.hu · Irodalom, képregény, online: **kabai lóránt** kkl@muut.hu · Művészet: **Bujdos Attila** attila.bujdos@muut.hu · Kritika, esszé: **Jenei László** jenei@muut.hu · Képszerkesztés, design: **Tellinger András** telli@chello.hu · Szerkesztőség: 3530 Miskolc, Széchenyi I. u. 14. · telefon: +36 46 326 906 · e-mail: muut@muut.hu · www.muut.hu · muut.blog.hu · www.facebook.com/muutfolyoirat · www.iwiw.hu/muut · www.twitter.com/muut\_folyoirat · A Műút irodalmi, művészeti és kritikai folyóirat megjelenik a Szépmesterségek Alapítvány kiadásában Miskolcon · Képanyag és felelős kiadó: **Kishonthy Zsolt** kishonthy@muut.hu · Szerkesztőségi titkár: **Simon Gabriella** simon.gabriella@muut.hu · Layout és logo: **Szurcsik János** mail@janos.at www.janos.at · Korrektor: **kabai lóránt** · Nyomda és kötészet: **Tipo-Top Nyomda, Miskolc** · Felelős vezető: **Solymosi Róbert** · ISSN 1789-1965

▮ *Csehy Zoltán*

## Körvonal

Még tizenöt perc és megy a busz,  
addig talán sikerül leírnom,  
addigra kész leszek vele,  
és befejezem ezt a versszakot is. Tizenöt  
perc végül is, elég idő egy vershez,  
ha már a fejben meg is van, menetrend kérdése,  
indul és érkezik. Lefuthatok a falépcsőn,  
innen, a másodikról, két perc, a lift is működik,  
de folyton cipelnek benne valmit,  
most épp az este nyíló kiállítás metaforáit,  
vagy csak feljön a fényre a szakácsnő,  
és cigire gyűjt az udvaron,  
ahol most rajta kívül nincs műtárgy,  
és felkapom a táskám, bele egy  
eső elleni kabát, térkép, pár lap,  
és egy ceruza, hogy amíg jön a busz,  
vagy a buszban, felírhasam legalább a lényegét  
annak, ami tulajdonképpen itt és most  
körvonalazódik.

# Rettentő disznó verset

Rettentő disznó verset szeretnék írni,  
csatakos baszásról, szájba élvezésről,  
szégyentelenebbet, mint egy kitáruló pina, melyben  
most sokkal több a nyers hús, mint bármikor.  
Behatárolhatatlan pillanatok akarok,  
melyek öncélúak, biológiailag  
determináltak, de azért kijátszhatók. És a legvadabb  
képzeletet felülmúló pózokban akarom,  
melyekben mindig egy és ugyanaz a kapocs,  
konkrétan erőszakos és megtűrt faszom.  
És egy ilyen izzó körvonalkeresésbe  
mi más vegyülne,  
mint a tét nélküli évszakok egyértelműsége:  
hogyan kéznél van még egy év,  
de talán több is. És az örök szerelem, persze,  
mely kapcsolással, szagokkal és formákkal játszik.  
A szalonképes rész bekerül az albumokba,  
a többi soha nem rögzített, de leforgatott  
vagy elképzelt, szánalmas  
pornófilmek martaléka,  
mármint ahogy éppen kúrlak,  
vagy ahogy elegáns  
ujjad hezitál a nyirkos, szőrös  
farpofák között.

## Idegen anyag

És nem érdekel semmi, senki,  
elkaplak, és a lábad közé dőföm,  
kétszer felvágott hasadba,  
mely két gyereket hordott ki nekem,  
mert csak az élvezet érdekel,  
a tiéd is, persze,  
a közös konstrukció,  
mely évtizedek óta működik  
zuhanyzófülkében, parkban vagy akárhol.  
Valójában hazudok neked,  
csak a saját farkam érdekel,  
és egyenesen elvárom, hogy élvezd,  
az igényei, a kockázatos biztonsága gerjeszt,  
ahogy  
újra meg újra  
megismerkedik a  
sejtelmes, ismerős,  
de végeredményben mégis csak menthetetlenül  
idegen anyaggal.


Lakatos István  
Titkos ajtó

## a szem kihülései

túl sok a kitöltetlen tér,  
a kitüntetett helyeket meg  
nem lehet körbeönteni, nincs  
helyén a fejében már senki,  
de nem próbál utánuk nézni,  
inkább nyitott ablak mellett  
reszket, ahogy a fürdőszoba  
falain büntudat szivárog át,  
a tükörbe beleég egy alak,  
arca szétterül, mint az aszfalt,  
szalagokkal tekerték körbe  
a szemgolyókat, de mögöttük  
változatlan szervezetlenség,  
ozmiumba öntené a testét,  
hogy formába bomoljon el,  
hova nem lát be többé senki

▷ Áfra János

## meghajtó veled

érzi, valaki foszlik sejtjeiben,  
ezért retteg saját remegő mell-  
kasától, ahogy reped, közben  
kéjesen kívánja, hogy keljen  
életre belőle valami borda

## pillanat félre

nem ismeri a minthát,  
a bármikort, nem érdekli,  
legutóbb mitől kerültünk  
távol, mert ami megmarad,  
úgyis meglátszik, az idő is  
csak hulladék, de azért égeti  
a szánkat, közöttünk szűkül,  
máson át terjed a bánat

Részletek a szerző *Glaukóma* című, az Ünnepi Könyvhétre a *JAK-füzetek* sorozatában megjelenő kötetéből.

Látszólag minden ugyanúgy történt, mint máskor. Hívott, hát felmentem hozzá. Ingujjban, fekete selyemkapedlivel a fején fogadott. Intett, hogy üljek le, várjak egy kicsit. Leültem a hallban. Ha kérek üdítőt vagy gyümölcsöt, mondta, talállok a kamrában, a hűtőszekrényben. Töltöttem egy pohár narancslevet, azt konyolgattam.

Igyekeztem felkészülni, hogy nyitott legyek, bármit is szeretne. Ha összejön a tanulás, tanuljunk, ha csak beszélgetni akar, beszéljessünk. De miután hosszú percekig hozzám se szólt, csak rámost az asztalon, majd látható cél nélkül, kezében dossziékkal járkált a sosem használt számítógép és a szekreter között, meguntam, hogy a hallasztalon heverő újságokat lapozgassam, és felálltam.

— Látom, most mégsem jó magának.

— Nekem mindig jó — vetette oda anélkül, hogy rám nézett volna.

— Nem úgy látom... Nem akarom zavarni. Majd jövök máskor, ha ráér — indultam az előszobaajtó felé.

— Én mindig ráérek. Bármikor felhívhatnak, bejöhetnek, kérdezhetnek, kérhetnek szívességet. Csak maguk nem érnek rá soha semmire.

— Ezt hogy érti, reb Slojme? — fordultam vissza. — Én most is itt vagyok. Hívott, jöttem.

— Hogy értem? Nagyon is jól tudja, hogy értem — jött át a hallba.

— Elárulja, miről van szó, vagy játsszunk barkochbát? — kérdeztem, akaratom ellenére kissé indignálódottan.

— Maga a hibás! — emelte fel a hangját, és elállta az utat a hallajtóban.

Összszavarodva, tétován álltam vele szemben, és tehetetlen voltam. Megbeszéltük már nem egyszer, s most újra fel akarja hozni, hónapok után is a fejemre olvasni, bűnbakot keresve, vagy csak egyszerűen rám ömlesztve a dühét, hogy nem sikerült.

Elegem volt, nem akartam megint végighallgatni.

— Igen, maga a hibás, ne is mondjon semmit! — emelte fel fenyegetően jobb keze mutatóujját, majd hátrafordult, és vad mozdulattal belökte a hallajtót, talán hogy ne hallatsszon ki a lakásból a kiabálás, vagy hogy ezzel is egyértelművé tegye: nem menekülhetek.

— Ne nézzen úgy rám, Miklós, mintha nem tudná. Üljön vissza! Végig fog hallgatni, akár akarja, akár nem. Mert én egy beteg öregember vagyok, maga pedig fiatal, nem szólva arról, hogy tanult is velem, és meg kell adnia nekem a tiszteletet. Tőlem aztán mondhatja utóbb mindenkinek, hogy bolond vagyok meg erőszakos, mert tudom, hogy ezt beszélik a hátam mögött, de most végig fog hallgatni akkor is... Igenis, maga a hibás, mert nem szólt, pedig ismerte ezt a Kérit, aki átvágott. Nemcsak hogy ismerte, hanem maga hozta be hozzám, maga mutatott be neki, és nem figyelmeztetett, hogy vigyáznom kell vele, mert egy szélhámós.

— De reb Slojme... Egy konferencián, futólag...

— Ne szóljon közbe! Maga mutatott be neki, Miklós, tehát maga a felelős. Ha előre szól, hogy ez egy szélhámós, nem enge-

▷ Szántó T. Gábor

## Az alapítvány

Részlet az *Édesbármas* című regényből, mely a L'Harmattan Kiadó gondozásában jelenik meg az Ünnepi Könyvhétre.

dem be magamhoz, nem mutatom meg neki a feljegyzéseimet, az alapítvány tervezetét, az egész anyagot, nem hagyom, hogy fellelkesítsen, behajszolja az egészbe és aztán benne hagyjon a drekkben. De maga nem szólt, hogy vigyázni kell vele, csak a vállát vonogatta, mint szokta, amikor hallotta, hogy elmesélem neki az ötleteimet, és tette a szokásos, kellemetlenkedő megjegyzéseit, hogy túlzás, amit akarok, úgyse lesz belőle semmi, és hogy én csak lelkesedem, aztán meg elkeseredem, mint mindig... Ne bólogasson! — csapott az asztalra. — Ez semmit nem bizonyít, és magát nem menti fel, mert mégiscsak maga mutatott be neki. Persze, hogy amikor találtam végre egy embert, aki velem együtt lelkesedett, akkor megörültem. És maga nem szólt, hogy vigyáznom kell vele, mert ő is csak lelkesedni tud, de dolgozni, azt nem. Én meg, a hülye fejemmel, rábízta az alapítványt. Maga meg hagyta, hogy bízzak benne, hogy szervezkedjek és összehozom több mint száz embert az alakuló ülésre, professzorokat, akadémikusokat, parlamenti képviselőket, a rabbikról meg a hitközségi emberekről nem is szólva, akik örülnek, ha meghívják őket valahova, és emberszámba veszik őket. És ez a Kéri, aki különben történésznek adta ki magát, pedig csak egy riporter, legfeljebb történelem szakon végzett az egyetemen, tudom, mert utánanézettem, megígért mindent, és jött is velem mindenhova tárgyalni, bemutatott fűnek-fának, azzal, hogy én vagyok az alapító és ő lesz a kuratórium elnöke, mert én a hülye fejemmel bíztam benne, mert hogy állítólag a maga barátja...

— Én ezt soha nem mondtam... — próbáltam közbevágni, de rám szegezte az ujját, mint egy pisztolyt, úgy kiabált:

— Fogja be a száját, most én beszélek! Igenis a maga barátja, ha maga mutatta be nekem. Miért mutat be nekem valakit, akiben nem bízhatok? Tudnia kellett volna, hogy mi lesz a dologból, és szólnia kellett volna nekem, hogy ne kezdjek vele, de maga örült, hogy lepasszolhatja a bolond öregembert, és egy kis levegőhöz jut. Odavetett engem ennek a Kérinek a prédájául. És ez össze is hozott engem mindenféle ismert emberrel, amiből joggal következtethettem rá, hogy komoly illető. Mert azokat is úgy mutatta be, mintha az ismerősei lennének, aztán kiderült, hogy legfeljebb egy-egy interjú alkalmával ismerkedett meg velük, nem is emlékeztek rá utóbb, hogy kicsoda. Észre kellett volna vennem... Egy szélhámos. Fel is jelenthetném, ha akarnám, és lehet, hogy meg is teszem, csak gyűjtöm ellene a bizonyítékokat. Mindenesetre megmutattuk ennek is, annak is a tervezetet, amit maga is látott, de azért megmutatom, mert ez a bizonyíték, hogy nem valami humbug volt, hanem egy komoly plán, aminek alapján igenis meg lehetett volna csinálni az alapítványt, a kutatóintézetet, de emiatt a Kéri miatt, és maga miatt, aki bemutatott neki, gajra ment az egész.

Ezen már én is feldühödtem.

— Nehogy már az én nyakamba varrja az egészet! Én direkt szóltam, hogy túl sokat markol, nem hiszem, hogy sikerülhet egy ekkora szabású tervet kivitelezni. És azt is mondtam...

— Mit mondott? Na, mit mondott? — kérdezte gúnyosan, és széttárta a kezét. — Maga csak károgni tud, Miklós, hogy

ebből se lesz semmi, meg abból se lesz semmi. Bele se kezdene semmibe, ha magán múlna. Képes lett volna elvenni a kedvem, pedig akkor még lelkesedtem, és hittem benne, hogy megvalósítható, és ha nem hittem volna benne, akkor biztos bele se kezdtem volna. Tudja maga, hány éve terveztem ezt az alapítványt? Tudja, hány emberrel beszéltem én erről Amerikában és Izraelben? Hány egyetemen, hány professzorral, hány politikussal és pénzemberrel tárgyaltam, hogy ha létrejön, támogassák és képviseljek az ügyét, vállalják, hogy részt vegyenek a kuratóriumban, a kutatásokban, vagy csak abban, hogy beszélnek másokkal, akiket érdekelhet... Mit gondol? Egy fél életen át terveztem. Na, várjon csak! — lépett közelebb fenyegetően, majd megkerült, bement a nagyszobába, és lehajtotta a szekreter előlapját. Indulatos mozdulatokkal túrta szét az irathalmot.

— Majd én megmutatom magának. Ezek a levelek — húzott elő egy vastag dossziét, majd egy másikat — mind az alapítvánnyal kapcsolatosak. Nézze meg a dátumokat! — lökte az ölembe a dossziékat. Gyűrött légiposta-borítékok csúsztak ki, s hullottak a földre, szanaszét.

— A hetvenes évek óta levelezek ebben az ügyben. Milyen évet írunk most? Mindegy! — legyintett. — Már Amerikában is próbálkoztam vele, amikor itt még kommunizmus volt, és senkit nem érdekelt a zsidó ügy, azokat se, akik azóta megcsinálták a maguk bizniszét. Mert akivel beszéltem, az persze mind megcsinálta a maga alapítványát vagy egyesületét, és összepályázza a fél világot, de az én alapítványomat megfúrták. Lehet, hogy a Kéri az ő emberük, és százalékot kap... — fújtatott. — Több mint harminc évem ment rá erre az alapítványra, és ez a gazember a maga közreműködésével ellopta ezt a harminc évemet. Mert ha maga azt mondja annak idején, hogy ne kezdjek ezzel az emberrel, és ne lelkesedjek annyira...

— Akkor meg azt mondja, hogy elveszem a kedvét! — emeltem fel a hangom. — Mert én mindig csak a dolgok sötét oldalát látom, és nem tudok lelkesedni.

— Úgy is van — fordult vissza szuszogva a szekrényhez, és tovább dúlt az egymásra halmozódó dossziék, kazetták, papírdobozok között. — Pedig maga fiatal, én meg egy hetvenéves ember vagyok, és mégis tudok lelkesedni!

— Máskor meg...

— Mi van máskor? Na, most mit akar mondani? Ne jöjjön a depressziómmal, mert akkor éppen nem voltam depressziós. Nagyon is hittem benne, hogy létrejöhet az alapítvány és az intézet is. Odahívtam fél Pestet az alakulóülésre, amikor ismertetem velük a tervezetet. Ezt, ni! Megvan ez is, látja? Ismeri maga ezt a tervezetet?

— Hogyne ismerném — legyintettem. — Annyiszor megmutatta, hogy szinte kívülről tudom...

— Igen? Na, akkor mondja, hogy mi van benne.

— De, reb Slojme, annyiszor beszélt róla...

— Ne keressen kibúvót! Ha nem akarja mondani, akkor mondom én! — tolt a homlokára a szemüvegét, és szeméhez közel emelte az összetűzött papírt. — Ez a magyarországi zsidóság

kultúrájára vonatkozó kutatási tervezet, aminek az eredményeit és dokumentációját azután egy archívumban őriznénk, és szabadon kutathatóvá tennénk mindenki számára, sőt az anyagokat az internetre is felvinnénk. A magyar zsidóság aranykora lenne a témája, 1848 és 1944 között. A temetőket, a sírköveket, a sírköfeliratokat egyenként rögzítenénk, fordítanánk, és temetőtűrákat is szerveznénk, ha lenne rá érdeklődés. Mert a temetőből, a sírkövekből és a felirataikból minden kiolvasható, amit egy zsidó közösségről tudni kell. Mert nem mindenki olyan közönyös, mint maga... Azután alapvető fontosságú, hogy lefordítsuk és kiadjuk a rabbik responzumait, a hívek vallási kérdéseire adott válaszaikat. Hatalmas anyag, szinte senki nem ismeri. Egy aranybánya annak, aki a mindennapi életet és kultúrát kívánná feltárni: hogy éltek ezek az emberek, milyen problémákkal küzdöttek, milyenek voltak a tulajdoni viszonyaik, a perpartraik, satöbbi. Itt, a Kárpát-medencében minden zsidó a pozsonyi Chatam Szófer köpönyegéből bújt ki... De ma már senki nem akar emlékezni rá, hogy a magyar zsidóság milyen hatalmas kultúrát teremtett, saját tanulási metódust, csak a litvánokra meg a lengyel haszidokra emlékeznek... Mindegy, folytatom! Digitalizálni kell a magyar zsidó sajtó egészét, és feltenni azt is az internetre. Magának fogalma sincs, milyen lapok voltak itt, amiből a zsidóság egész közléte rekonstruálható — nézett fel a papírból, engedte le a kezét, úgy mondta tovább, sulykolta belém. — Össze kell gyűjteni a korszak valamennyi zsidó vonatkozású könyvét és kisnyomtatványát, az utolsó esküvői vagy barmicvó-meghívóig és partecéduláig. Fel kell tárnai a hitközségek anyakönyveit a születésekkel, a házasságokkal és a halálesetekkel, és a *Chevra*<sup>1</sup>-könyveket is, mert ezek nemcsak temettek, hanem a közélet részét képezték, hogy mást ne mondjak, árvákat házasítottak ki. Tudja maga, milyen nehéz volt egy szegény árva lányt férjhez adni? Hogy mekkora micve volt ez? És helytörténeti gyűjteményekben és dokumentumfilmekben kell emléket állítani az egyes közösségeknek, lehetőleg minél több fényképpel, még ha ezek anno nem is szerették, ha fényképezik őket. Azután pedig ezeket a falvakat is fel lehet tenni az internetre. Vagy akár háromdimenziós filmeket készíteni róluk hangalájatszásokkal, ahogy például a jesivákban tanultak... Vagy éppen előtanulni magyarázatokkal a szent szövegeket, hogy azt is hallhassa-láthassa a néző, persze szakavatott kommentárokkal, hogy úgy érezhesse magát, mintha ott sétálna a faluban, azok között az emberek között, vagy ott ülne a jesivában, a gyerekek mellett, mint ahogy Újhelyen tanultunk például. Nekem ma is ott vannak a fülemben ezek a dallamok... — némult el. Egészen piros volt már a feje. Aggódtam, hogy rosszul lesz.

— Most mit néz, Miklós? Tudom, hogy van ilyen, hogy háromdimenziós mozi. Én technikailag is felkészültem. Tudom, hogy mit akarok. Mindig is tudtam. És ha mindez megvalósul, az olyan akadémikusok ellenére, mint maga, akkor nem éltém hiába. Na, ezt fúrták meg a maguk, ezt tették tönkre a maga Kéri barátjával, az én hülye naivitásom miatt! Merthogy az ünnepléses alakuló ülés után kiderült, hogy az alapítvány be sincs

jegyezve! Érti? Be se jegyeztették az alapítványt — zökkent le velem szemben, az asztal túlfelén. — De én nem adom fel! Még akkor se, ha egyedül kell végigcsinálnom.

— Ki végezne el ennyi munkát, reb Slojme? Ki finanszírozná? És ki lenne a közönsége? — kérdeztem, de közben elhalkult a hangom. Hirtelen megértettem, hogy lehet ezeknél súlyosabb kérdést is feltenni. Hirtelen megértettem, mit akar.

— Akadémikusodni én is tudok, Miklós. De itt munkáról van szó, szisztematikus munkáról, ami akár egy élethosszig tart.

— Hát nem érti? Maga is tudja, hogy lehetetlen, azért nem sikerül... — tört ki belőlem. — Maga ezzel az alapítvánnyal a holtakat akarja feltámasztani! Azt a világot, ami elpusztult!

Majdnem kiabáltam. Összeszedtem minden bátorságom, hogy rádöbbsentsem, lehet, hogy szkeptikus voltam, lehet, hogy Kéri valóban túlvállalta magát, az is lehet, hogy hitegette, hogy becsapta, de maga a cél elérhetetlen.

Tikkelni kezdett a szemem, hallgatott. Némán nézett, majd néhány másodpercnyi csend után halkán megszólalt.

— Az a baj, hogy maguk nem tudnak hinni igazán semmi-  
ben. Hit nélkül pedig... Ezt jól jegyezze meg... — hallgatott el megint, mint aki hiába keresi, nem tudja újra felemelni az elveszített fonalat. — Az a legkevésbé, hogy fel akarnám támasztani a világot, amiben éltem. Ez a mániám, ha tetszik... És ha magukban nincs meg ez a szándék, akkor ne foglalkozzanak zsidósággal. Akkor hagyjanak engem is békén, ne hívogassanak, hogy tanulni akarnak, ne is jöjjenek hozzám, és ne vegyék el azt a kevés életkedvem, ami még megmaradt.

— Magának több az életkedve, mint nekünk — mondtam szomorúan.

— Az lehet — bölintott. — Du blájbt men. Maradjunk ennyiben. És most menjen el, legyen szíves. És ne is keressen egy darabig.

Nagyot sóhajtvá felálltam. Megbántott, de nem volt mit mondanom. Kezemben a kilinccsel még hátrafordultam.

— Menjen! — intett. — És ne sértődjön meg. Az a legkönynyebb. Vagy sértődjön meg, ha jólesik. És akkor jelentkezzen, ha tényleg tanulni akar. Vagy inkább mégse. Akkor jelentkezzen, ha megértette: *lo ha midras ikkar, ella hamaasze*. Nem az elmélet a fontos, hanem a gyakorlat. Különben, majd hívom én, ha beszélni akarok magával.

Lehajtott fejjel, megszegyenülve húztam be magam után az ajtót.

<sup>1</sup> Chevra Kadisa: Szentegylet, mely többek között a halottak temetését intézi.

▸ Sopotnik Zoltán

## Hasas kockák

A politika nyelvét  
húzta ki nagymamám.  
*Érdes kockakő-kérdőjelek.*  
Ötvenhat. Fekszik anyámon  
a sárcsótányi téren,  
a golyók el ne ériék őket.  
Imádkozik, remeg,  
tipikus ateista. *Meg ne  
mozdulj, Ilonka, sziszegi*  
a tót fodrász, nyál  
fodrozódik a szája szélén.

Mintha repülnének,  
karuk széttárva, szakadt  
város szakadt egén. Pöttyök.  
A szomszéd Laci homlokán  
például. Mintha kísértetet  
látna, mikor két nap múlva  
együtt állnak a bolt előtt  
a sorban. *Minta. Mit nézel,*  
*kapartam oda egy lövést.*

Sose mondta azon túl,  
mi volt neki a forradalom,  
hogyan jelentett. Nem  
adott át belőle semmit,  
vagy nem szavakban. Igen.

Hanghordozásában talán.  
Ahogy a rádiót bekapcsolta.  
Talán. Ahogy a káposztát  
taposta, talán. Az óvatos  
járásában, biztos. Léptek az  
állandó géppisztolyszagú  
szélben.

Részletek a szerző *Saját perzsa* című kötetéből, mely az Ünnepi Könyvhétre jelenik meg a Libri Kiadó gondozásában.

## Katona

Ha verset írok, az már politika.  
Nyitva felejtett gyógyszeres  
doboz, sarlatán katonaláda.  
Nagyapám még ebbe bújt el  
a repülő elől. Gépfegyver-  
szavak hasították a hátát, tetejét.  
Örököltém pár ilyen szót,  
ez lehet a genetika. Ha verset  
írok, az már politika. Nagyapám  
Jávor-bajusza, akár gyenge  
vándormadár, verdes egy fotón.

Nem kapartam ki magamnak  
sok muníciót a történetekből,  
mondjuk stílust igen, az most  
úgyis hiányzik. Mindig az  
iróniát ikszelem be tehát, ja.  
Ha verset írok, az már politika.  
Hazudnak a gyáva urak, két-  
oldali lélekhurut, mormolom,  
míg takarítom a padlást.

Tisztelgek, hogy őket is így  
kéne. Ilyen módszeresen.  
Mit nekem kevély világnézet-  
para. Ha verset írok, az már  
politika. Bemenni parlament,  
ráverni állkapocs, középre, nem  
válogat. Hátha szikra gyúl.

*Naiv fasz.* Más ütemre kong  
a sok bádogkatona. Ha verset  
írok, az már politika. Letörlöm  
a régi antennát is. Letörik  
egyik ága. Örököltém pár  
ilyen letörést is, itt mozognak  
a bőröm alatt. Én már  
nem tudok hinni senkinek.  
Ha az ország mozog  
a szájában. Balta.

*Ha verset írok,*  
*pszichopata.*

Molnár Ágnes Éva  
*Polgárháborúk 1., 2011*


↳ Pál Sándor Attila

## A depresszió

Olyan volt, mint egy ember. Apa hozta októberben. Egy kartondobozban ült, istállószaga volt és félt. Később, ha melléültem, nekem dőlt, és mindig pontosan, a megfelelő pillanatban nyögött. Többször volt beteg, epilepsziás egy nagy vihar után lett. Injekciókkal tartották életben, később tablettákkal, amik köré hús nőtt. Aztán pár év múltán folyamatossá váltak a rohamok. Hátracsuktuk az utolsó napokban. Körülbelül hárompercenként jött a rángatózás, elbújt a fészkerbe, szinte ütemre rázkódtak a farostlemezek, a műanyagbordák meg a drótdarabok. Kiszáradt, próbáltam itatni, kóválygott, mint aki részeg. Az egyik rohamnál végig fogtam a lábait, egy pillanatig úgy nézett ki, mint egy plüssállat. Mikor eljöttem, másnapra megdőglött (mert nagyapa szerint csak az ember tud meghalni). Apa már elásta, mire hazaértem. Azt mondták, mindenki sírt. A lábamra is szeretett ráülni. Anya mondta meg, mint eddig minden ilyesmit. Volt, aki nem is ismerte.

Szirtes János  
Néni, 2011


## A temetőkert

Amíg nagyanyám kapált és gereblyézett, addig nagyapám körbejárta a temetőt, hogy hány ismerőst talál. Mikor visszajött, ő is kapált egy kicsit, én pedig nem tudtam mit csinálni, így, mivel az egyik váza tele volt darázzsal, azokat kezdtem el öldödni. Aztán nagyapám újra elment sétálni, míg nagyanyám virágokat ültetett, és hangosan kiabált, ha talált valakit, nagyanyám pedig nem győzte csitíttatni. Én nevettem. Még megkérdeztem nagyanyámat, hogy ezek nem fagynak-e meg, mert már október van, mire ő mondta, hogy nem, az árvácska kitelel. Aztán elmentem vízért, hogy amíg nagyapa tehetetlen testekre gondol, meglocsoljuk a dédpapát.

## A néni

Egy szimpatikus néni lakik a lépcsőházunkban. Nagyon öreg, és egészen alacsony. Fele olyan magas lehet, mint én. Vékony és lassú, talán nyugodtnak és megfontoltnak mondanám. Ritkán látni a városban, de a pici udvarunkat minden nap körbesétálja. Kíváncsian szoktunk nézni egymásra, én például úgy látom, a néni mindig szomorú. A háttámla nélküli padon szokott üldögélni, macskái nincsenek. Nem köszönök neki soha.

## A földszint

A földszinten lakom, mióta az eszemet tudom. A legtovább az elsőig merészkedtem egyszer, akkor is azért, mert a fölöttünk lakó idős férfi megkért, segítek neki visszatenni a szintén idős, nyomorék feleségét az ágyra, ugyanis leesett, neki magának pedig sérve van. Utána fröccsel kínált, amit udvariasan visszautasítottam, pedig el kellett volna fogadnom. Most jut eszembe, hogy hazudtam. Egy alkalommal mégiscsak tovább merészkedtem, felmentem a tetőre. Szívdobogva lépkedtem felfelé a lépcsőházban, tiszta szutyok lett a kezem, ahogy csúsztattam a korláton, pedig azt lefelé szokták. Úgy képzeltem, tele van halott madarakkal. De aztán nem volt ott semmi. Hat darab kémény, négy antenna és öt padlásfedél. A kilátást nem mertem megnézni. Nem gondolok semmire, arra gondoltam.


Varga Éva  
Kétszáz ajtó, 2011  
(részlet)


▮ Baróthy Zoltán

# A pusztulás ül rajtuk

*Ebben a világban kell reménykedni. Nincs másik. Mélyeket lélegez. Ebben a szűkösségekben.*

Majdnem húsz éven át vándorolt albérletről albérletre, és most megijedt attól, hogy saját lakása lett. Csak a lakáshitel örökkévalóságát érzi és a környék idegenségét.

Igen, egy lehasznált, északi fekvésű panellakás, de másnak ennyi sincs. *Akkor meg mit bóklászol itt az éjszakában?* Na nyomás „haza”.

De a beton pingpongasztaloknál újra megáll...

\*

Egy korábbi pillanat.

Hol lehet vajon, melyik dobozban a pumpához a szelep? Végig kell néznie az összes dobozt?

Bezárja a bejárati ajtót a költöztetők után, ekkor marad először a lakásban egyedül.

Koraeste van, de már sötét, az utcáról beszűrődő forgalom zaja távoli szélzúgásra hasonlít, téli szélviharra a derült, lila ég alatt. Milyen idegen ez a függönytelen szoba, milyen kísérteties teszik az óriási ablakokon beszűrődő piszkos, sárga fények.

Teljesen kimerült a költözködéstől, és most húzza le a fejét az álomosság, zárná le a szemeit máris. Csakhogy nincs ág, amire lefekühdhetne, a nagy sötétkék gumimatracot kellene felfújni, azon fog aludni még sokáig, muszáj lesz azt a szelepet megtalálnia.

*Nem érdekel, majd később.*

A lapos gumimatrac fölé terít pár pokrócot meg az ágyneműt, végigdől rajta. Nem is olyan kemény, jó most, hogy süppedős házgyári szőnyegpadló van alatta. Fekében újra körbenéz a szoba üres, idegen terében: ez lesz hát a lakása.

Két másodperc múlva elalszik.

\*

Hány óra lehet? Éjfél?

Még csak tíz. Valószínűleg kipihentnek érzi magát, a csend, amibe beleébredt, most éppoly kísértetiesnek hat, mint korábban a kintől beszűrődő közlekedés zaj, az azóta elült téli szélvihar.

A dobozok megint.

Az ő holmija lapul bennük, de kívülről semmit nem árulnak el, azt sem tudja, honnan és mikor szerezte őket, sem a súlyukat,

semmit. Felkel, lámpát kapcsol. Az előző lakók leszerelték a csillárt, a szobát most a padlóra tett talpas asztali lámpa világítja be lentről felfelé: hatalmas árnyék vetül a tépett tapétára, amikor a fény előtt elhalad. Nincs mire rakni még a lámpát, pár bútor, fotelek és polcok csak másnap érkeznek majd. Honnan is? A friss, éjszakai csendben képtelen visszaemlékezni rá.

Az egyik csomag tetején gyűrött, jegyzeteléshez használt cetlik, egy karcos napszemüveg, régi ragasztószalagok, gumik, kócos spárgakötegek. Szinte jólesik az előkerülő dolgok hasznavehetetlensége. Egy másikban lejárt étkezési utalványok, egy idegen ország pénze, két szakadt, üres pénztárca, zsebrádió. A zsebrádióban lemerült elem. Talál üres dobozokat is, és ez mint ha őt magát szabadítaná meg felesleges súlyoktól.

Felesleges súlyok... De azokból annyi van, annyit hordoz. Mihez kezdjen ő most itt? Úgy érzi, muszáj elmennie, elmene-külnie, nem tud itt maradni, ebben az élettelen, függönytelen paneléjszakában.

\*

Kint, az utcán mintha újra felébredne; mielőtt eltenné, sokáig szorongatja a lakáskulcsot, ez lesz hát a kulcs, ami később szinte hozzánő majd a zsebéhez.

Február végi, csípős, tiszta hideg. A lépcsőház bejárata mellett hatalmas nyárfa, megnézi távolabbról is: a fa óriási sötét felkiáltójelként nyúlik magasan az épület fölé, épp ilyen nyárfa volt a nagyszülei négyemeletes háza előtt gyerekkorában.

Lehet, hogy a nyárfa miatt választotta ezt a házat, ezt a lakást? Mi másért? Hiszen a környéket egyáltalán nem ismeri.

*Mert olcsó volt, olcsónál is olcsóbb, azért.*

Kabátja cipzárját az állág húzza, elrejt kezeit a zsebében, gyalogol. Itt fog élni. Ha úgy adódik, itt fog családot alapítani. Egy parkolóban jár két háztömb között, egyszer majd megszámolja, hány száz autó áll itt.

Ahol a háztömbök véget érnek, nagy, széles tér nyílik meg előtte, rosszul megvilágított sétány szeli át, mellette alacsony fák, gondozatlan virágágyások és pár földszintes épület házgyári elemekből, körülöttük egy-két késői, néma kutyasétáltató imbolyog, a sétányon túl pedig a lakótelep folytatása északnak, panelházak szimmetrikus rendje: amerre ellátni köztük, további lépcsőházak sötétje és ablakfényei.

A végtelen. Körbenéz, ugyanez dél felé is és minden irányban. A végtelen. Mintha valami rejtélyes középpontot talált volna, ahol végre kiderül, hogy nincs is semmi ezen a merev, halottszürke falú rengetegen túl, és ahonnan bármerre indul tovább, mindenhol ugyanezen a járdán lépked majd...

\*

A lakótelep köldöke.

Buckás aszfalt. Lapos, egyemeletes kocka óvoda, ha lesz, ide fog járni a gyereke. A sétány mellett pár méterre beton

pingpongasztalok, talán évtizedek óta alkalmatlanok rá, hogy bárki pingpongozzon rajtuk: repedezett, durva téglalapok vaslábakon, valami nagy-nagy értelmetlenség jelképei, lehet, hogy némelyiket csak az oldalán körbefutó, széles vaspánt tartja össze. A kicsorbult éleknél elmorzsolódott cementdarabok. *Csusza!*

Minek vannak még itt ezek a harminc-negyven éves remény-maradványok, a hajdani lakótelepi nyárdélutánoknak ezek a funkciótlan emlékművei?

A nyolcvanas években volt gyerek. Ugyanilyen pingpongasztalokon ültek a barátaival, az osztálytársakkal. Rágóztak, durva vicceket meséltek, félíg ismeretlen lányokkal csókolóztak. Mintha épp ugyanezek a pingpongasztalok lettek volna. *Who's bad?* Ugyanez a pusztulás ült már ott mellettük? Hiába a Michael Jackson-mozdulatok és a kétgombócos fagyi akkor régen. Hiába szólt Samantha Fox a kazettás magnóból... Ugyanez a pusztulás vigyázott rájuk?

És gyalogol tovább a sétányon. Bódék: virágbolt, trafik. Hát a következő lapos kockaépület?

És akkor érzi. Ahogy közelebb megy az ablaktalan, lapos betondobozhoz és észreveszi a bejárat melletti címeren: „Bölcsöde”. Mint egy barakk, ahová alig jut be fény. Ide fogják hordani az ő gyerekét is? Nem! Az épületnek csak fent, a tető alatt vannak keskeny, bukóra nyitható nyílásai pirosra festett ablakkerettel. De nem segít az a piros festés. Bámul rá az épületre, és akkor érzi, hogy döngöli belül egy kalapács, hogy fuldoklik ennek a világnak a közepén.

*Ebben a világban kell reménykedni. Nincs másik. Ebben a szűkösségekben.*

Ne hisztizz. Másnak ennyi sincs. Na nyomás „haza”.

Megfordul, de a pingpongasztalok mellett újra megáll, még nem lép közelebb, vár, mint aki bünt készül elkövetni. *Who's bad?* Egyedül van a szeles, február végi estében, már a kutyasétáltatók is rég eltűntek, nem fog jönni senki. És akkor hanyatt nekidől az egyik asztalnak, a kezeivel rásegít, és máris ott ült fent, beljebb csúszik, a hátára fekszik, fölötte a sárga városi felhőkön átszűrődő holdfény, szeme sarkában pedig minden irányban a lakótelep tompa szikrái.

Hát, ezt a létezést kell belakni.

Hideg, kemény a kő alatta, mégis jólesik így feküdni és nézni föl az égre, jólesik belesimulni a hideg betonágyba.

*Vágyból mindig több van, mint valóságból. Valóságból ez az egy van.*

Harminckilenc éves.

↳ Molnár Illés

**TÖRÖTT TOJÁS**, vagy bevert koponya:  
a nap hegeszti sebeit. Piruló sárgája,  
koszlott fehérje a humusz alkonyában  
eggyé lesz újra, üríti zsebeit. Vagy a

megalvadt étbevonó, szétcsúszott ostyalemezek,  
a csúf Balaton szeletet csak a csomagolás tartja  
össze és az emlék, ahogy utolsó morzsáit  
magadhoz veszed a párod ujjbegyéről. Vagy

ahogy a hídról egy részeg magát üresíti:  
a szent gyomorlevesben eggyé lesz borsodi,  
tokaji, török és kínai a folyam sodrában  
feladva önmagát a katonon pirkadatban.


Nemes Péter  
Gyepszőnyeg, 2007


Rutkai Bori  
Borsós-rózsás Betonka, 2010

**MEGSZÓLÍT AZ ÁRNYÉKOD**, sürgősen vérre van szüksége,  
azt mondja, szökjetek meg, különben mindennek vége.  
Elnyel, mint a sír, vagy egy puha paplan,  
macskák legelnek a megürült istállókban.

Aztán arra ébredsz, hogy nem virrad: nem kerülgeted,  
nem figyeled, hogy gyorsul és nyúlik, hogy hideg,  
mikor hozzádér. Halkan a csaphoz kúszol és aláfekszel,  
befejezel egy mondatot, amit álmodban elkezdted.

Odajön, bújjik, vért ígér, ha vele tartasz  
a szomszédba leselkedni, kienni a halrudacsákat  
kollégiumi hűtőkből, pengével vágni pófákat.

Az első égitestek ekkor már átlépték a városkapukat.  
Nincs értelme azt mondani, felkel vagy lemegy a nap.  
Nagyítóval égeted a bőröd, mégis egyre kisebb maradsz.

# Ha belefulladász, megöllek

▸ Palágyi Ildikó Brigitta

(részletek)

## [Blaa Lujza kutyafasza hozzá képest]

Már egy éve Pesten éltem, amikor apu és anyu meglátogattak, de igazság szerint nem hozzám, hanem a daganat miatt jöttek, apámnak időpontja volt egy vizsgálatra. Nálam aludtak, másnap elkísértem őket a kórházba, majd után haza az albérletembe, nekem még be kellett mennem dolgozni. Anyám kihasználta az alkalmat, hogy kicsit többet megtudjon a lányáról, eközben felkutatta a lakást. Kisebb erőfeszítésébe került volna, ha esetleg kérdez, de rizikósabb is, mert mi van, ha nem válaszolok, ugye. Az várt otthon, amikor hazaértem, hogy pakolsz és viszünk haza. Kissé meglepett az ultimátum. Hogy hogyan képzelték, nem tudom. Felkapnak a hátukra, oszt' megyünk is? Néhány teátrális elem is terítékre került, olyanokra gondolok, mint sírás, óbégatás. Az ok, hogy a nagy kutakodás közben mindenféle dolgokat talált, például befizetetlen telefonszámla plusz felszólítás, gumióvszer, ennyi épp elég volt a drámához.

Kérdőre vonás, válasz, kérdőre vonás, válasz, kérdőre vonás, válasz: nem tartozik rád. Kérdőre vonás, visszakérdezés: nem gondolod, hogy az információ-szerzésnek van ennél jobb formája is? Kiselőadás csak nekem, csak most, címe: Én az anyád vagyok, felkiáltójel. Az enyém: Én meg felnőt és önálló nő. Nulla reakció. Csak az ment, hogy pakolsz és megyünk, de nekem eszem ágában sem volt pakolni. Kegyelemdőfésnek az orrom alá dobott egy kotont, ez meg mi. Szerinted, kérdeztem vissza, ezzel lezártuk. Apám csak bólogatott, asszisztált anyámnak. Igazán nem mondott, nem csinált semmit, csak asszisztált. Ez volt talán az összes hozzáállása az élethez, asszisztált neki.

Reggelre kiheverték, talán feldolgozták, vagy megpróbálták elfogadni, hogy a kislányuk, a Kicsi már nem az övék, nem azt csinálja, amit mondanak neki, sőt önállóan, tőlük függetlenül, és nagyobb részt már nélkülük éli az életét. Van, hogy rossz döntéseket hoz, megégeti magát, vagy konkrétan nagyon elbassza. Pénzt keres, amit úgy oszt be, ahogyan tud, nincs már az, hogy ameddig az én kenyereket eszed. Fizeti a lakbért, vesz magának ennivalót. Előfordul, hogy hülyeséget vesz és koplal. Meg kell tanulnia. Ja és már nem szűz. Tragédia, de ez van.

Anyámmal valahogy soha nem tudtam beszélni a titkaimról, vágyaimról, tudom, ez nem esik neki jól, úgy érzi, kizárom. Sosem volt a barátnőm. Anyám az anyám volt. Szeretem.

Tisztelem, amiért és ahogy felnévelt. Ölni tudnék érte, és ez nem száz százalékos giccs. Azt hiszem, tényleg tudnék. Verekedni mindenképpen. Gyerekként, emlékszem, többször próbáltam beszélgetni vele, elmondani ezt-azt, amit akkor el kellett volna mindenképpen, de valahogy nem figyelt oda. Nem figyelt rám. Én akartam volna, de ő vagy apám miatt bosszankodott, vagy Editre figyelt, rám nem, és nem egyszer. Ez egy darabig fájt is, aztán már nem akartam neki mondani semmit, még akkor sem, ha kérdezett.

## [utoljára mondom]

Céges bulink van. Sok pezsgő fogyott, a hangfalakból bömböl a mindegy mi, csak jó hangos legyen. A pultot támasztom, mellettem a főnököm. Sokáig nem szólunk egymáshoz, már mindketten hangulatban vagyunk, aztán váratlanul egy komoly kérdést szőgeznek neki. Te, Zoli, nem gondolod, hogy az élet egy nagy szopás? Nem lepődik meg, kicsit sem, csak felröhög, majd visszakerdezi, hogy na mi van, Kiscsikó, ki szopát? Kortyol egyet a poharából, és azzal folytatja, az élet valóban egy nagy szopás, csak az nem mindegy, hogy a farok melyik végén állsz. Ezen mélyen elgondolkodom. Megcsörren a telefon. Háló, itt valaki, szólok bele. Csau, mit csinálsz most, kérdezi Pít. Iszok! Hol? Bent a cégnél, Zoli születésnapját ünnepeljük. Érted megyek! Gyere! Így.

Értem jön, hazavisz, hozzám.

Amikor felébredünk, mi a program mára, kérdezi, miközben a hátamhoz kucorodik és átölel. Tizenegyre a tesómékhöz megyek. Megígértem a keresztlányomnak, hogy elviszem moziba. Megnézzük a *Harry Pottert*. Már megrendeltem a jegyet, egy órával előtte át kell venni, válaszolom. Felül az ágyban, elviszlek, mondja. Mindjárt tíz, elrohanok zuhanyozni. Amikor visszamegyek a szobába, kicsit még odabújok hozzá. Azt mondja, rosszul érzi magát. Elég savanyú a képe. Mit érzel, fáj a fejed, hányingered van, kérdezem. Talán ebben a sorrendben, válaszolja. Fájdalomcsillapítót viszek neki és vizet. Beveszi a tablettát, de egyre rosszabbul néz ki, kezdek megijedni. Ő nyugtatni próbál, hogy igen, vacakul van, de mindjárt jobban lesz. Zavarodottan rohangel a szobában. Most mit csináljak? Nyissak ablakot? Vagy borogatást kéne? Végül simogatni kezdem a fejét. Már

azon gondolkodom, hogy kihívom az ügyeletet, de nem engedi. Megkér, hogy inkább menjek ki, hagyjam kicsit békén.

Átmegyek a szomszéd szobába, azzal, hogy szóljon, ha rosszabbul van. Nyitva hagyom az ajtót.

Nemsokára Virág telefonál. Ott áll mozira készen, én meg sehol. A filmet lekéstük, szégyellem magam, de megígérem, a következőre már odaérünk, jegy is lesz rá, megyek, amint tudok, mondom neki, de nagyon csalódott, annyira várta ezt a filmet. Valahogy csak kiengesztelem, dupla adag pattogatott kukorica, kóla, csoki, mittudomén.

Ez meg itt a másik szobában folyton bocsánatot kér, hogy elcseszte a programunkat, elalszom. Amikor az ágy szélére ül, megérezem, megsimogatja az arcom, felnézek, sokkal jobb színben van, megölel. Készülj, gyorsan elviszlek, súgja, még elérték az utolsó előadást.

Út közben alig beszélünk, úgy teszünk, mint akik nem most találkoznak utoljára.

Saját magát tudja az ember a legjobban megszopatni.

Amúgy meg szarok a hazugságokra. Szarok a megcsalókra és a megcsaltakra. Szarok a személyeskedőkre. Szarok a hízelkedőkre. Szarok dicsekvőkre. Szarok a szépelgőkre, a lila kékharisnyákra, a vidéki irodalomtanárnőkre, a védekezés helyett támadó feministákra, de még a cowboyokra is. Szarok a megsértőkre. Szarok megsértődőkre. Szarok a na majd én jól megmondokra. Szarok a lányregényekre. Szarok a csicskákra, és szarok a köcsögökre. Szarok a rózsaszínű ködre, és szarok a maradék hetven százalékra. Szarok a szőke hercegre és az egész királyi udvarra, udvaroncokkal együtt. Még a szart is leszárom.

És imádom Keith Jarrett 75-ös kölni koncertjét.

## [de aranyos ez a cica]

Arinak most lesz a születésnapja. Először arra gondoltam, hogy írok egy limeriket. Megúszós lenne, két sor, pikáns, mint amilyen ő, és mint amilyenek egy limeriknek lenni kell. Aztán nem tudom, miért pont ez, de eszembe jut az egyik barátnőm, ahogy éppen azt mondja, hogy a húga nem egy nyitott könyv, hanem két nyitott láb. Idióta vagyok, ilyet nem írhatok le, mi köze a barátnőm hűgához, semmi. Sör, szigorúan Dreher Unicummal, meg beszélgetések. *Szeretjük őket teljes megértés nélkül, ez nem az előbb említett párosra vonatkozik, vonatkozhatna, hanem egy filmből idézet. Néhány napja láttam, valami folyó van a címében, és Robert Redford rendezte, még mindig nagyon jó pasi, a film szar. A mondat az utolsó percekben hangzik el, jellemző. Kisváros, kis templom, és a szószéken a pap arról prédikál, hogy mindenkinek az életében van olyan, amikor egy szerette segítségére szorul. Készek vagyunk segíteni neki, de nem tudjuk, hogyan tudnánk, melyik részt adjuk magunkból. Vagy amit adni tudunk, arra nem tart igényt. Így van az, hogy azokkal, akikkel együtt vagyunk, kitérnek előlünk, és mi mégis szeretjük őket. Szeretjük teljes megértés nélkül is. Valami ilyesmi volt a lényeg, mondom, hogy szar film, de ez a teljes megértés nélkül valamiért beragadt nálam.*

Valaki vagy tetszik, vagy nem. Elsőre. Szándékosan nem, hogy szimpatikus-e, és nem a külső a döntő. Primitív szűrő talán, de két lehetőség van, és ezek alapján peccsételődnek meg viszonyaim, akár egy életre. Mindenki belekerül egy fiókba, ha csak szét nem rúgja, ott marad.

Aztán rádöbbenek, hogy kevesen vannak olyanok, akikkel szemben nincsenek fenntartásaim. Többéves és gyerekkori barátságokat veszek sorra, senki. Végül a kevesen vannak, egyetlen egy. Fura. Nem ismerem régóta, meg annyira, de mintha mégis. Néha megölelem. Szerintem szereti. Teljes megértés nélkül.

## [Gouranga]

Úgy jó anyámnál lenni, ha csak ketten vagyunk. Ilyenkor visszafoglalom a szobámat, ott van a tévé, későn fekszem, sokáig nézem. Most már anyám lakik benne, de amikor otthon vagyok, kicsit megint az enyém. Várom, hogy reggel benyisson hozzám, és azt mondja, nem akarsz felkelni, már dél van. Előjön az érzés is, hogy elhiszem neki, mindig elhittem, megnézem az órát, kilenc vagy legfeljebb tíz, de nincs mit tenni, már felébredtem. Ez egy kedves szemétség, azt hiszem.

Kimegyek a konyhába, kész van a kávé, lágytojást csinál nekem, ami tojásrántotta, de szigorúan hígosan, és egy kancsó tea is gőzölög az asztalon. Megreggelizek, aztán visszamegyek a szobámba, bekapcsolom a tévét, mesét nézek. Ha szerencsém és hétvége van, elcsípek egy Frédibénit vagy Csörökét, újra gyerek vagyok, ha ez csak illúzió is.

Be van durranva a mellem, fáj, meg fog jönni. Kimegyünk a temetőbe, megcsináljuk apám sírját. Temetés lesz, rendbe kell tenni, rendnek kell lenni. A temetésre nem megyek el, emiatt szégyellem magam, ismertem. Mindenki ismer mindenkét, de ez más. A srác a nővéremmel járt egy osztályba, sokat járkáltak Edit után a barátaival. Tizenhat éves korától betegeskedett, hol jobban, hol rosszabbul, most már sehogy sincs. Mikor kicsi voltam, jó néhányszor kivitt a biciklijén a Tiszára. Szép fiú volt, én erre akarok emlékezni.

Belejövök a kapingálásba, otthon kitararítom a kapu előtt az árkot is, a szomszédok észreveszik, hogy itthon vagyok, hogy vagy, köszönöm jól, örülnek, hogy látnak, néhány figyelmes szó, a virágos kerttel folytatom a ház előtt, majd az udvart, elfáradok.

Anyám főz, én eszem, mindennek jobb íze van. Egyfolytában beszél hozzám.

Nincs mondanivalóm, nem mondok semmit, semmit, ismétletgeti magában a velem szemben ülő nő, miközben mereven maga elé bámul. Szőrrel bélelt télikabátot visel a harminc fokban, kapucni van a fején, de nem tűnik igénytelennek. Egy hajtincset vesz az ajkai közé, majd ki onnét, be-ki, be-ki, és közben nincs mondanivalóm, nem mondok semmit, semmit, mantrázza. Ez egy szép nő, vagy szép volt valamikor. Most már csak fáradt. Nagyon öreg a szeme.

Mi is a szépség, ezen gondolkodom. Talán az erek, ahogy kidüllednek a kezeden, szép.

▷ Dékány Dávid

## másnap

*jobb zsebemet az aprópénz csörgése,  
a balt a lemerült telefonom csendje húzta,  
reggel, egy fesztivál másnapján  
így rohantam át a városon,  
ahol nincsenek utcanévtáblák, csak házsámok,  
és egy fülkét kerestem,  
hogymondjam,  
amit, mióta ismerlek, már mindig késő volt elmondani.*

hogymengem is át akartak szoktatni  
a balkezességről,  
és hogy nekem ugyanaz a vércsoportom,  
mint annak a nőnek,  
aki gyufásdobozba gyűjti a rajpszögeket  
a fákra tűzött apróhirdetésekről,  
és hogy mikor eljöttem otthonról,  
én is egy bank előterében,  
az automata mellett aludtam,  
és hogy még mindig megállok én is,  
és megnézem a repülőket az égen,  
és hogy akkor éjjel én fújtam graffitit  
a vakolatlan tűzfalra a házatok mögött.

hogymannak a tizenéves prostituált fiúnak,  
akit egyszer rendszámtáblával a kezében  
láttunk az út szélén sétálni,  
a bátyja osztálytársam volt.  
nyolc-kilenc évesek lehettünk,  
amikor ő az intenzíven feküdt,  
én pedig csak a nála maradt játékaim miatt aggódtam.

hogymegyszer elloptam egy röntgenképedet,  
és egy kórházkerti padon, a naplemente fényében  
végignéztem, amit a nevelőapádról meséltél.

és végre megkérdeztem volna azt,  
amit a billentyűzet alatt összegyűlt morzsák miatt  
eddig csak kijelentő módban tudtam leírni.

*aztán kiderült, hogy téves.  
hogymrosszul emlékeztem a számodra.  
vagy talán a név még egyezett is.  
talán csak rád emlékeztem rosszul.*


Varga Éva  
Kétszáz ajtó, 2011  
(részlet)

**1a**

Az első szál, amelyet az istenek a motólára vetettek, a Hajnalvégen bomlott ki, ahol a szegényebb istenek laktak, akiknek beljebb nem jutott hely. Vagy máshonnan jöttek, és itt találtak maguknak menedéket. Ahogy a

**1b**

hidegben a mezőn álló nyáj lassan odébb ment, mert a kívül állók a melegebb közepébe vágytak. De nem tudtak odajutni, ezért legalább a szélcsendesebb, túlsó oldalra áttoporognak. Így

**1c**

vágytak a falu szélén lakók is, hogy egyszer ők is a főutcára, a templom mellé költöznek be. Így vágytunk mi is lentről, a Cigánysorról fel, a nyirkos falú, penészes házból. A faluvégi köves út a temetőnél ért véget, ahol a csorda és a konda taposta ki a gyepeket.

**1d**

Augusztusra a kiégett legelő fölött kelet felé nézve délibábot lehetett látni. A Tapónak vize a kókadat levelű botókákkal alatt már szinte elapadt. A buzogányok barna bársonya kényszerből bomlott ki, hogy a szél vigye el a magvakat innen. Hátha jövőre vagy másutt lesz víz. Mindennek megvolt az ideje, hogy mikor szárad le a szamárkóró, mikor érik a csipkebogó a kőkénnyel. A

**2**

munkának is megvolt a szabott ideje. És mindent egyszerre csináltak az istenek. Megszólták azt, aki nem úgy tette a dolgát, ahogy a többi. Azt mondták, hogy *a járt utat a járatlanért el ne hagyd*. Az ösvényről sose lépj le, mondogatta Máli, mikor a zsenge búzavetésén át mentünk a Nagyerdő felé, az utat rövidítve. Mindenki valamerre ment napközben, de annyira senki sem sietett, hogy egy órára ne álljon meg, beszélgetni akár a legnagyobb dologidőben is éppen. Az istenek egymást pletykálták ki, azt, aki épp nem volt

**3a**

ott. Aztán este a Rámpán vagy a tejcsarnokban, reggel és este, amikor a ház környékén már feleslegesnek vagy eladó frissen fejt, még meleg tejet leadták. Hosszan beszélgettek mindenről, ami eszükbe jutott akkor éppen. De a sietségük többórás késlekedést is elviselt. Az

**3b**

öregfalu házainak, amelyek még a háború előtt, az ántivilágban épültek, ablaktalan hátsó falai a porták mezsgyéjén húzódtak. A széles eresz alatt két nagy, kovácsoltvas kampószegen függött egész évben az esztováta két széle. Gerendájuk kézi fűrészsel készült. Gyalulásuk pedig durva kétnyelű késsel. Ezért a közös minta szabálytalan kivitelezése messziről lerítt róluk. A módos házakat erről, a szövőszék lábairól meg lehetett ismerni. Ahol nem függött a ház hátsó eresze alatt, az nem számított valamire való portának. Ott nem volt rendes a

**4a**

gazda, és lusta az asszony. A kora tavasszal jött el mindig az ideje ennek, amikor napokkal korábban előre jelezték már a hátulsó szomszédnak, hogy valamelyik nap majd általmennének a portájára, meg ne sértődjön, mert áthozzák az esztovátát. Mert most fogják az egész évben összegyűlt rongyot meg a kendert megszöni. A konyhában állították aztán fel a szövőszéket idén is,

**4b**

mert eljött már az ideje ennek is. Aztán mindenki összeszerelte, oda hívták a gyerekeket, hogy segítsenek és megjegyezzék, mit hova kell beszerelni. A pulyák futottak fel, lehozták a padlásról a nyüstöt, a lábtyút, a szakajtóban a vetélőket, a bordát, meg a többi alkatrészt is sorban. Ekkor indultuk mi is fel Máliékhoz, hogy segítsünk. Mentünk végig a járdán, ahol

**4c**

az egyutcás falu az országútra merőlegesen nyúlt az erdő felé. A *fantet* a templom jelentette, oda fel mentünk, bár alig egy méterrel lehetett csak fentebb. Az öregfalu utcájának a felső végén volt az a templom, amelybe csak az ajtóból kukkanthattam be. A fakazettás mennyezetből koporsóformán kiképzett láda nyúlt le alá. A falak hófehér, idegen világa vakított. A torony

**4d**

nélküli épület mellett a fa harangláb kicsit odébb állt. Itt fordul az út bal felé. Jobbra a régi parókia, bádoggal fedve, hatalmas és elhanyagolt kerttel. Az iskolaigazgató szolgálati lakása most

**4e**

az egész, és az út néhány ház után jobbra ível, ahonnan már a végtelen mező következik. Meg a régi út, a lezárt református temető, mert a falu többségében református. Odébb a picinyke görög temető mellett vezet tovább. A túloldalon van az újonnan nyitott köztemető. A csorda erre jár minden reggel és este el. A falu egyik cigánya kíséri őket, a gazdák természetben fizetik ki hó elején. A járandósága a családjára is számol.

**5a**

És innen már látni az ég alját, a nem túl távoli szomszéd falut is, ahol vasútállomás van, ahová régen kísétáltak, ha Szatmárra mentek iskolába, piacra, hivatalba és orvoshoz, ha nagyon muszáj volt. A falu birtokosa után a kövesút Barkóczy nevű lett. Az öregek néha még mondták, noha újabban Rákóczira keresztelték. Erre merőlegesen futott a Főutca egyenest, amelyet a templom után már Hajnalvégnek mondtak. Ez szép, mert arunнан jött be minden hajnalban Auróra, a szemérmes

**5b**

istenasszony. Először balra tartott kicsit, majd az éles jobbkanyar után a templom előtt halad el és az utcafronti apró ablakokra a piruló rózsza színét leggyentette. Ha tovább haladt, elért a Rámpára, ahol a Barkóczy utca a makadámköves közútba futott. A kocsma van ott, a bolt és a buszmegálló.

**6**

Balra az urasági majorból már csak a magtár erődítésszerű tömbje maradt meg. Az intéző kastélyát szétbontották, a felszabadulás után vitte mindenki, hogy építsen belőle magának sütőkonyhát, kótert, disznósólt, füstölőt vagy épp a budit cserepezze be végre. A szurkos

**7a**

vászonra állított lábai a szövőszéknek a múlt évbe benyomódott mélyedésbe kerültek idén is. Pont oda, ahol a helye volt, oda tedd má, mondta Máli. Mindent pont ugyanúgy kell, ez a lényeg. A mozdulatok sose vágytak lenni mások, se az ugratások, a viccek, az átkok és a remények se. Anyám és Máli efűzték a vezető szálakat, miközben beszéltek arról, amit épp híreltek faluszerte. A pletykákat Máli mind betéve tudta azonnal, hogy mék portán

**7b**

mi esett. Ki nem seperte el vasárnap reggel korán az utcafrontot, az udvart. Ki volt a Gusztiné temetésén kilencszáznegyvennégy komisz telén, és hogy mit főztek a virrasztásra a tötött káposzta mellé. Ki ivott az illendőnél többet, és így tovább. Azt ide fűzd be, nézd csak. Látod, jegyezd meg: három ige egy szál,

**7c**

ezt mindig így számoltuk, nagyanyádtól tanultam, mondta Máli. Vihogott, hogy ha olyan nagyokos vagy, fejtse meg ezt a találós kérdést: Ezer madár elindul, egy közülük megsántul, mind az ezer megáll. Na mi ez, nagyokos? És az utolsó szálát megkötötte, majd fogával tépte el, közben is beszélve továbbra. A szájába ragadt szösz földre kiköpte.

# A paraszt Párkák

↳ *Borbély Szilárd*

→ Dante Alighieri

# Isteni színjáték

# Pokol

Lakatos István  
Áruló szív


## XX. ÉNEK (A Pokol Nyolcadik Körében) A jóskok és a varázslók

### 4. szennyrovat: a hátracsavart fejűek

| | |
|-----------------------------------------|----|
| Újfajta büntetést kell versbe szednem:  | 1  |
| ezt tárgyalja huszadik énekem | |
| a bukottakról szóló, Első Könyvben. | |
| Már készen álltam arra, hogy lenézzek | 4  |
| az árok aljába, melyet a sok | |
| kétségbeesett könny föláztatott; | |
| s a kör-mederben láttam sok-sok embert  | 7  |
| némán zokogva jönni. Úgy haladtak, | |
| ahogy nálunk a körmenet szokott. | |
| Majd lejjebb siklott rajtuk a szemem, | 10 |
| s ámulva láttam: meg vannak tekerve | |
| az álluk és a mellkasuk között! | |
| A veséjük felé nézett az arcuk, | 13 |
| muszáj volt hátrafelé menniük, | |
| hiszen nem tudtak már előre nézni. | |
| (Tán előfordult bénulás miatt, | 16 |
| hogyan így kitekeredett valaki, | |
| de sosem láttam, és nem is hiszem.) | |
| Ha Isten segít, olvasóm, s te épülsz | 19 |
| az olvasás révén — gondolj bele: | |
| hogyan nézhettem volna száraz arccal | |
| emberi formánkat így elcsavarva, | 22 |
| mikor láttam, hogy szemükből a könnyek  | |
| a farukon a vágásba csorognak? | |
| Én bizony rádóltem egy sziklatömbre | 25 |
| s úgy zokogtam, hogy rám szólt vezetőm: | |
| „Még mindig buta vagy, mint annyian?! | |
| Itt akkor vagy kegyes, ha nem vagy az!  | 28 |
| Mert van-e rútabb, mint azt mondani, | |
| hogyan Isten terve módosítható? | |

### Ókori jóskok

| | |
|-----------------------------------------|----|
| Föl a fejjel! Nézd ezt, aki alatt | 31 |
| Thébánál harc közben megnyílt a föld, | |
| s mindenki kiabált: »Hová rohansz, | |
| Amphiaraos? Kiszállsz a csatából?!« | 34 |
| S ő addig zuhant, míg csak le nem ért | |
| Minoszhoz, ahol mindenki megáll. | |
| Látod, a vállából mellet csinált: | 37 |
| túl messzire akart előre látni, | |
| most hátra lát s hátrafelé halad. | |
| Az ott Teiresias, aki alakját | 40 |
| megváltoztatta: férfi volt, de nő lett, | |
| s az összes testrésze átalakult; | |
| aztán újra meg kellett csapnia | 43 |
| a párzó kígyókat azzal a bottal, | |
| hogyan visszanyerje hím-tollazatát. | |

3. Első könyv: az *Isteni Színjáték* jelen része, a *Pokol*.

28. Az eredeti az olasz *pietà* szó kétféle jelentésével játszik: „vallásosság, kegyesség” illetve „szánalom, kegyelet”. („Itt akkor él a *pietà*, ha egészen meghalt.”) Értelme: „Itt, a 4. szennyrovatban akkor vagy vallásos, kegyes, ha kihalsz belőled a szánalom, kegyelet.”

30. A jóskok és varázslók éppen ezt állítják: módszereikkel Isten döntéseit (a sorsot, a jövőt) akarják befolyásolni.

34. Amphiaraos: mondabeli görög jósk és király. Részt vett Théba városának ostromában („Heten Théba ellen”). Az ostrom során megnyílt alatta a föld s ő mindenki szemé láttára eltűnt.

36. Minos: az alvilág bírójának, lásd *Pok.*, V,4.

40. Teiresias: híres thébai jósk a görög mitológiában. Fiatal korában meglátott két párzó kígyót, botjával megpiszkálta őket, mire hirtelen nővé változott. Így élt hét évig, míg ismét meglátta párzani a kígyókat s rájuk csapott ugyanazzal a bottal, erre visszaváltozott férfivé.

45. Hím-tollazatát: a férfitest valamennyi szükséges kellékét.

| | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|
| A hasa mögött, háttal, jön Aruns,<br>aki fönt, Luni dombjain, hová<br>fát nyezni jár a carrarai nép,<br>fehér márványsziklák között lakott<br>egy barlangban, mert onnan szabadon<br>rálátott tengerre és csillagokra. | 46<br>49 |
| <b>Manto és Mantova története</b> | |
| A nő, akinek kibontott haja<br>mellét takarja (ezt nem láthatod,<br>mert melle s szőrzete amarra néz),<br>ő Manto volt. Sok bolyongás után<br>ott települt le, ahol én születtem;<br>ezért kérlek, figyelj most rám kicsit. | 52<br>55 |
| Miután atyja az életből elment,<br>s rabsorsra jutott Bacchus városa,<br>Manto sokáig járta a világot. | 58 |
| Van egy tó fönt, a szép Itáliában,<br>Benacus nevű, az Alpok alatt,<br>melyeken túl Tírol van s Németország. | 61 |
| Ezer forrás, sőt több is fürdeti<br>a hegyek, Garda s Val Camonica<br>között a tájat, s mind e tóba folynak. | 64 |
| A tó közepén van egy pont, ahol<br>Trento, Brescia, s Verona püspöke<br>mind áldást oszthatna, ha odamenne. | 67 |
| Áll Peschiera szép, szilárd erődje,<br>védelmül Bergamo és Brescia ellen,<br>ahol a part a legmélyebbre süllyed:<br>itt kell kifolynia mindama víznek,<br>mit nem bír el a Benacus öle;<br>folyóvá lesz s zöld rétek közt szalad. | 70<br>73 |
| De onnantól kezdve, ahol kiindul,<br>már nem Benacus: Mincio a neve,<br>s a Póba ömlik Governol fölött. | 76 |
| Útjának elején síkságra ér,<br>itt szétterül és mocsár lesz belőle,<br>mely nyáron néha bűzösen kiszárad. | 79 |
| A szilaj szűz Manto, erre vetődvén,<br>a láp közepén talált egy helyet,<br>mely lakatlan volt és megműveletlen. | 82 |
| Ott, távol minden emberi viszonytól,<br>megtelepült s űzte varázslatát<br>szolgáival. Ott élt, s otthagya testét. | 85 |
| Később a környékről az emberek<br>oda húzódtak, hiszen a mocsár<br>minden oldalról védelmet adott. | 88 |
| Várost emeltek Manto csontjain,<br>s mert ő élt ott először, elnevezték<br>minden varázslás nélkül Mantovának. | 91 |

46. Aruns (ol. Aronta): a Kr.e. I. sz.-ban élt etruszk jós. Megjósolta a Caesar és Pompeius közti polgárháborút és Pompeius Kr.e. 48-ban bekövetkező halálát.

47. Luni: ősi etruszk város Toszkánában. Dante idejében már elhagyott rom volt.

48. Carrara: kisváros Toszkánában, ma is híres a környékén bányászott fehér márványról.

51. A jós a tenger és a csillagok viselkedéséből jóslott.

54. Mivel a feje meg van csavarva, a haja nem a hátára, hanem a mellére hull.

55. Manto: mondabeli jósnő és varázslónő, Teiresias lánya. Thébából elmene-külve Észak-Itáliába került. A hagyomány szerint róla kapta a nevét Mantova városa, ahol Vergilius született.

59. Bacchus városa: Théba, mert ott született Bacchus (gör. Bakkhos), a bor istene. — Rabsors: az ostrom után Thébában a zsarnok Kreón gyakorolta a hatalmat.

62. Benacus: mai neve Garda-tó.

65. Garda: kisváros a tó keleti partján. Hegy: az Alpok nyúlványai a tó északi partján. Val Camonica: hegyes táj a tó nyugati partján.

67–68. Egy pont: a tóban van egy sziget, rajta kis templommal; de nem tudjuk, Dante erre gondolt-e, vagy egyszerűen a tó mértani közepére, ahol a három szomszédos egyházmegye, a trentói, a bresciai és a veronai püspökség határa találkozik.

69. A püspök csak a saját egyházmegyéje területén oszthat áldást.

70. Peschiera: erőd a Garda-tó legdélebbi pontjánál. Ez az erőd védte Verona területét a nyugatról (Bergamo és Brescia felől) érkező támadásokkal szemben.

| | |
|------------------------------------------------------------------------------------------------------------------|----|
| Azelőtt sűrűbb volt benne a nép,<br>mielőtt Casalodi butaságát<br>kihasználta az álnok Pinamonte. | 94 |
| De jegyezd meg: ha másképp mondja bárki<br>szülőföldem eredetét, ne hagyd.<br>Ne szennyezze az igazat hazugság.” | 97 |

**További jósok és varázslók**

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|
| „Mester — szóltam — a magyarázatod<br>oly meggyőző és hiteles nekem,<br>hogy minden más csak kihűlt széndarab. | 100 |
| De beszélj még az erre vonulókról,<br>ha látsz valaki említésre méltót,<br>mert elmémet csak ez izgatja most.” | 103 |
| Ő erre így szólt: „Aki a szakállát<br>arcáról barna válláig teríti,<br>jós volt. Mikor görög földről hiányzott<br>a férfinép (csak csecsemők maradtak),<br>ő és Calchas adtak jelet az első<br>hajókötel átvágására, ott,<br>Aulisban. Ő Eurypylyus,<br>megéneklek tragikus eposzomban:<br>tudod, hogy hol, hisz kívülről tudod! | 106<br>109<br>112 |
| A másik, az a sovány fenekű,<br>ő Mihály volt, a Skót: játszott a jól<br>a szemfényvesztő, csaló mágiát. | 115 |
| Ez Guido Bonatti! Az ott Asdente:<br>már bánja, hogy a bőrt s a fonalat<br>úgy odahagyta — ám késő a bánat. | 118 |
| Nézd a keserű nőket, kik a varrás,<br>szövés, fonás helyett jósolni kezdtek,<br>varázst űztek bábukkal meg füvekkel. | 121 |
| De gyere most, mert Káin és a rőzse<br>a két félgömb horizontjára ült;<br>Sevilla alatt már a vízbe ér. | 124 |
| Tegnap éjjel volt telihold: neked<br>ezt tudni illenék, mert nem is egyszer<br>a sötét erdőben hasznodra volt.” | 127 |
| Így beszélt, s közben mentünk is tovább. | 130 |

95–96. Casalodi gróf, Mantova guelf-párti ura igen népszerűtlen volt a városban. A ravasz ghibellin-párti Pinamonte 1272-ben azt tanácsolta neki: száműzze a városból az őt támogató nemességet, s akkor majd megnyugszanak a kedélyek. Casalodi hallgatott rá; erre Pinamonte fellázította a lakosságot, lemészárolták a megmaradt Casalodi-híveket s átvették a hatalmat.

97. Mantova eredetéről azt regélték, hogy Manto varázslónő alapította, s hogy a város szülőttei — köztük Vergilius — varázslást, jóslást, halottidézést űztek.

Dante e leírással talán Vergiliust akarja tisztázni e vád alól, hiszen — mint mondja — a várost nem Manto alapította.

109. Azért hiányzott a férfinép, mert összegyűltek, hogy induljanak a Trója elleni háborúba.

110. Calchas (gör. Kalkhas): a görög sereg jósja. Calchas jóslás segítségével megállapította: kedvező a pillanat, hogy a görög hajóhad Aulis kikötőjéből elinduljon Trója felé. Erre a jelle elvágták az első hajó rögzítőkötelét, aztán sorban a többi: a hajóhad kifutott.

112. Dante félreértette Vergilius *Aeneisét* (II,114), s ezért úgy véli: Eurypylyus is jós volt s Calchással együtt tevékenykedett. Valójában Eurypylyus katona volt, aki egy ízben Calchashoz ment jóslatért.

113. Eposz: az *Aeneis*. A „tragikus” szó ekkoriban azt jelentette: méltóságteljes, emelkedett.

116. Mihály, a Skót (ol. Michele Scotto, †1235k.): skót származású, Palermóban működő csillagász és filozófus. Komoly munkákat írt, köztiszteletben állt. Dante azt rója fel neki, hogy jóslással, horoszkópkészítéssel is foglalkozott.

118. Guido Bonatti: a kor híres asztrológusa, a császár és más fejedelmek szolgálatában.

118. Asdente: pármai cipész (XIII. sz.), aki otthagya a mesterségét és jóslással foglalkozott.

124. Káin és a rőzse: a Hold. A Hold foltjai a nyugat-európai néphit szerint rőzsecsomót cipelő embert formáznak: ez Káin, a bibliai testvérgyilkos, akit Isten a Holdra száműzött.

125–126. A Hold készül lenyugodni a két félteke — az általunk lakott északi és a lakatlannak hitt déli — határán. Délnyugat felé tartva mindjárt lebukik Sevilla alatt a tengerbe (az Atlanti-óceánba). Nagyszombat reggel 6 óra van. Vergilius valahogy képes itt lenni is számon tartani az idő múlását, az égtestek állását.

129. Nem tudjuk, mire céloz Vergilius, mert ilyenről eddig nem volt szó.

XXI. ÉNEK  
(A Pokol Nyolcadik Körében)

A korrupt tisztviselők

5. szennyrovat: a forró szurok

Így értünk hídról hídra, más ügyekről 1  
beszélve, mit *Színjáték*omban itt  
nem kell leírnom. A híd tetejéről  
beleláttunk az újabb szennyrovatba 4  
s hallottunk újabb meddő jajgatást:  
elképesztően sötét volt az árok!  
Ahogy télen a velenceiek 7  
hajógyárában forr a sűrű kátrány,  
mellyel a sérült hajókat kenik,  
mert ilyenkor nem járhatják a tengert, 10  
s van, aki újat épít, más tömíti  
sokat futott gályája réseit,  
ki elől kalapál, ki hátul illeszt, 13  
ez foltot varr, az vitorlát javít,  
kötelet sodor, evezőt farag;  
úgy főtt itt lent — isteni rendelésre, 16  
s nem tűztől fűtve! — egy sűrű ragacs,  
mely bekente végig a partokat.  
Láttam a szurkot, ámde benne semmit, 19  
csak azt, hogy puffognak a buborékok,  
fölfúvódnak, majd újra összeesnek.

Az ördögök és a Lucca-beli városatyák

Míg álltam és bámultam lefelé, 22  
rám szólt a vezetőm: „Vigyázz! Vigyázz!”,  
és odahúzott szorosán magához.  
Én hátranéztem, mint aki szeretné 25  
láttni, hogy mitől kéne menekülni,  
ám attól, amit lát, úgy megijed,  
hogyan nézés közben már inkább rohanna; 28  
s láttam: mögöttünk egy fekete ördög  
jön futólépésben a hídra föl!  
Ajjaj, nagyon ijesztő volt az arca, 31  
s félelmetes a mozgása, ahogy  
kitért szárnnyal, szinte lebegve járt!  
A vállára, mely hegyes volt s erős, 34  
egy bűnöst dobott föl hátrafelé,  
elől jól markolta a két bokáját.  
A hidunkról azt bögte: „Rondakarmok! 37  
Hoztam egy városatyát Szent Zitától!  
Mártsátok be; én megyek vissza még,  
mert van ott ezekből bőségesen! 40  
Ott mind korruptak, Bonturót kivéve...  
Pénzért a *nem*-ből is *igen*-t csinálnak!”  
Bedobta, s már futott a sziklaparton 43  
visszafelé: nem láttam még kutyát  
tolvaj után gyorsabban iramodni.

1. Hídról hídra: a 4. szennyrovat fölötti hídról az 5. szennyrovat fölöttire.  
5. Meddő: mert hiábavaló, hiszen itt nincs vigasz vagy segítség.  
8. A velencei hajógyár (Arsenale vagy Arzanà) 1104-ben alapították, s  
Európa legnagyobb ilyen üzeme volt.  
19 A szurok voltaképpen a kátrány sűrű üledéke, „alja”. Felváltva használom  
a két szót.  
37. Rondakarmok (ol. *Malebranche*): itt, a Nyolcadik Kör 5. szennyrovatában  
működő ördögök gyűjtőneve.  
38. Szent Zita: Lucca városának védőszentje; átvitt értelemben tehát Lucca vá-  
rosa Toszkánában. — A kérdéses városatyá Martino Bottaio, aki 1300. április  
9-én, nagypénteken éjjel halt meg, pontosan akkor, amikor Dante a Pokolban  
járt.  
41. Bonturo Dati (†1325) luccai politikus híresen korrupt volt, így ezt csak  
ironikusan érthetjük. Egyike azoknak, akik a *Pokol* publikálásakor még éltek.

A bűnös lemerült, s följöött fenékkal; 46  
a híd alól pár ördög rárivallt:  
„A Szent Képmást itt hiába imádod!  
Itt másképp úszunk, mint a Serchióban! 49  
Ha nem szeretnéd, hogy megkaparásszunk,  
a szurokból ne dugd ki semmidet!”  
Majd száz szigonnyal elkezdték böködni, 52  
„Titokban táncolj — mondták —, meg ne lássuk!  
Lent üzletelj a sötétben, ha tudsz!”  
Így tuszkolják a konyhai segédek 55  
a fővő üstbe villákkal a húst,  
ha föl-följön a leves felszínére.

Vergilius dacol az ördögökkel

Szólt a jó Mester: „Észre ne vegyétek, 58  
hogya te is itt vagy! Kuporodj le inkább  
egy szikla mögé úgy, hogy eltakarjon.  
És engem bármennyire sértegetnek, 61  
te ne ijedj meg; ismerem a dörgést,  
vettem már részt ilyen csetepatéban.”  
Azzal elindult lefelé a hídról, 64  
s ahogy a hatodik gátra kiért,  
szükség volt rá, hogy bátor képet öltöjön.  
Mert olyan dühvel, oly szilaj rohammal, 67  
ahogy a kutyák hajtják el koldust  
(az dermedten áll, kintről kéreget),  
úgy jöttek ki ezek a híd alól, 70  
s feléje tartották villáikat.  
Ám ő rájuk kiáltott: „Nyugalom!  
Mielőtt hozzám érnétek szigonnyal, 73  
egyiktek lépjen elő és figyeljen,  
aztán majd eldöntheti, bökődös-e.”  
Mind kiabáltak: „Menjen Bűzfarok!” 76  
Mozdult az egyik (míg a többi várt),  
odament s morgott: „Most ez mire jó?”  
„Azt hiszed, Bűzfarok — kezdte a Mester —, 79  
hogya látnál engem járnid ide lent,  
csapdáitok között sértetlenül,  
ha nem isteni szándék küldene?! 82  
Engedj át minket! Égi rendelés,  
hogya e vad utat másnak megmutassam.”  
Erre a dolyfőssége lelohadt, 85  
a szigonyt lábhoz tette s odaszólt  
a többieknek: „Nem kell bántani!”  
A vezetőm hozzám kiáltott most: „Te, ott, 88  
aki a híd sziklái közt lapulsz,  
már biztonságosan előjöhetsz!”  
Mozdultam hát s gyorsan melléje álltam, 91  
az ördögök meg mind előbbre léptek:  
nem tudtam, tartják-e a szavukat.

48. Szent Képmás: igen régi, fekete fából készült Krisztus-szobor Luccában.  
Az ördögök arra céloznak, hogy a fenékkal feljövő alak mintha leborulva  
imádkozna. — Mások szerint arccal fölfelé jön fel, s szuroktól borított arca  
emlékeztet a Krisztus-szoborra.  
49. Serchio: folyó Lucca mellett.  
63. Ilyen csetepaté: vagy arra céloz, amikor Dis kapuja előtt kellett az ördö-  
gökkel szembenéznie (*Pok.*, VIII,86); vagy arra, amikor — elmondása szerint  
— Erichtho varázslónó régebben leküldte a Pokolba (*Pok.*, IX,22).  
76. Bűzfarok (ol. *Malacoda* „rossz fark”): a Dante által kreált vicces vagy  
ijesztő hangzású ördögneveket magyar nevekké helyettesíttem (így a legtöbb  
magyar fordító). — Az olasz nevek állítólag firenzei családnevek elferdítései.  
78. Értsd: mit ér Vergilius azzal, hogy itt vitakoznak?


| | |
|------------------------------------------------------------------------------------------------------------------------------------------|-----|
| (Így láttam a rettegő katonákat<br>kivonulni békekötés után<br>Capronából, az ellenség között.) | 94  |
| Én egész testemmel odasimultam<br>a vezetőmhöz. Nem tudtam levenni<br>a szemem róluk: nem néztek ki jól. | 97  |
| A villájuk felém állt. „Beledöfjek<br>— szólt egyik a másikhoz — a farába?”<br>Mire amaz: „Gyerünk, adjál neki!” | 100 |
| De az az ördög, aki Mesteremmel<br>tárgyalt, most odafordult hirtelen<br>és rákiabált: „Állj le, Ragyaszárny!” | 103 |
| <b>Büzfajok segít?</b> | |
| Majd így szólt hozzánk: „Erre nem lehet<br>elmenni, mert a hatos ív beomlott,<br>az árok alján hever, darabokban. | 106 |
| Ha mégis folytatnátok az utat,<br>menjetez itt tovább ezen a gáton,<br>egy másik hidat találtok hamar. | 109 |
| Tegnap volt épp — öt órával odébb —<br>ezerkétszázhatvanhat éve annak,<br>hogy itt az áthidalás leszakadt. | 112 |
| Úgyis kiküldök most egy csapatot,<br>nézni: nem szellőzik-e valaki;<br>menjetez övelük, nem bántanak. | 115 |
| Indulj, Lebernyeg! Te is, Gennydorong!<br>— parancsolta —, meg te is, Vérkopó!<br>Csavarször, légy a szakaszvezető! | 118 |
| Menjen még Torzapád meg Gyíkszemölcs,<br>Reszelvény meg a fogas Rútagyar,<br>meg Börbögöly s a mérges Dögrovás! | 121 |
| Tartsatok szemlét a fővő szuroknál.<br>Ők itt sértetlenül mennek a hídig,<br>mely ott áll, messzebb, az árok fölött.” | 124 |
| „Jaj, Mester, nem tetszik ez énnem!<br>— mondtam. — Szerintem menjünk csak magunk,<br>ha tudod, merre van. Nem kell kíséret! | 127 |
| Ha úgy figyelsz mindenre, mint szokásod,<br>lásd csak: csikorgatják a fogukat,<br>s a tekintetük nem sok jót ígér!” | 130 |
| „Nem akarom, hogy rémüldözz — felelte.<br>— Csikorgassák szépen, ha jól esik:<br>a fővőknek csinálják, nem nekünk.” | 133 |
| Elindultak balra a sziklagáton,<br>de előbb nyelvükkel foguk között<br>jelet fújta a szakaszvezetőnek,<br>az meg a valagával trombitált. | 136 |
| | 139 |

(Nádasdy Ádám fordítása és jegyzetei)


Szirtes János  
Smink, 2012

94. Caprona: várkastély Pisa közelében. 1289-ben a firenzei-luccai csapatok megtámadták, s a várvédőknek sértetlen elvonulást biztosítottak. Dante valószínűleg jelen volt az eseménynél.

110. Az 5. és 6. árkot elválasztó gátról van szó.

112–113. A híd a Krisztus halálát kísérő földrengésben omlott be. Mivel Krisztus 33 évesen, azaz Kr.u. 34 nagypéntekjén délben halt meg, most 34 + 1266 = 1300-ban vagyunk. Tegnap volt nagypéntek, akkor ma nagyszombat van; ha a földrengés pillanata (a dél) öt órával odébb volt, akkor most még csak reggel 7 óra van. A pontos idő tehát 1300 nagyszombatja, reggel 7 óra. — Ez a Dante korában szokásos számítás; a ma elfogadott számítás szerint Krisztus Kr.e. 4-ben született, így Kr.u. 30-ban halt meg, s halála nem délben, hanem délután 3-kor következett be.

116. Értsd: hogy nem büjt-e ki valamelyik bűnös a forró szurokból.

136. Balra: a körgáton az óra járása szerinti irányban. Így balkézre esik az 5. szennyrovat (a fővő szurok); jobbkézre pedig a 6. szennyrovat és távolabb a Pokol kútja (vagyis közepe).

137–138. A foguk közé dugott nyelvük mellett fújta ki a levegőt. Ez a prüszkölés- vagy brekegészerű hang a gúnyos pfujolás jele (olaszul *pernacchia*, angolul *raspberry*).

↳ *Magyari Barna*

## A tudat takarékon lobog

mikor problémák remekítik  
egyre teljesebb e vad világ  
káosz hever itt szerte mindig  
zűrök mutatják a baj irányt

drágul minden csak a bér zuhan  
rebbenti szárnyait a válság  
embernyi tasakokban bú van  
s jaj pásztorolja lelkünk álmát

a gond lazán ledobja övét  
sztriptízel megannyi rossz dolog  
nagy a hideg hízik a sötét  
a tudat takarékon lobog

naponta foszlik emberségem  
a jellem folyton koszolódik  
a károkat szüntelen mérem  
ösztön szállít a komor szóig


Lakatos István  
Lencsílány

↳ *Kókai János*

## Anyák napja

A szavalás után ott álltam anyám mellett.  
Rajtam Miki egeres jelmez.  
Abban szavaltam versemet az utolsó sorban.  
A végén taps ébresztett,  
mesefiguraként érkeztem anyámhoz.  
Szoknyákat láttam mindenhol.  
Ennyit egyszerre még sohasem. Anyák sorozatgyártásban.  
Mindenki csomagolt, ajándékpapírok zizegtek,  
csendespihenőben legyek az óvoda üvegén két álom közé zárva.  
Anyám csak ült. Nem figyeltem arcát.  
Tárgy, ami maradt belőle.  
Nekem nem volt mit csomagolnom.  
Néztem, játékok bújnak elő társaim kezéből.  
Apró kis bűvészmutatványok.  
És még a parkettre emlékszem, ahogy a fakó barna  
az eldobott csomagolópapíroktól  
lassan egészen szivárványszínű lett.


Tóth Simon Ferenc fotója

# Az erős törekvések utat törnek maguknak

Bodó Viktorral beszélget Ménesi Gábor

*Pályakezdedés óta alapvetően kétféle színházi közegben mozogsz, ugyanis egyfelől rendszeresen dolgozol kőszínházban, másrészt lassan öt éve vezeted a Szputnyik Hajózási Társaságot. Hogyan látod belülről a kétféle struktúra és létforma egymáshoz való viszonyát?*

Közös vonás, hogy mindkét működési formában színházat lehet csinálni. A kőszínházban óriási kiszolgáló személyzet dolgozik, mindenre van külön ember, míg a függetlenek alapvetően kisebb, barátságosabb közegben léteznek, ahol egy ember több munkáját is elvégzi. A kőszínházban előfordulhat, hogy az ott dolgozók egyszerűen munkavégzésként fogják fel a színházcsinálást, és esetleg az egzisztenciájukat féltve nem mernek továbblépni, még akkor sem, ha már unják, amit nap mint nap tesznek. A függetleneknél ez eléggé ritka jelenség. A kőszínháznak teljesíteni kell, sorozatban gyártani a produkcioikat. Nyilván egyre kevesebb támogatásból, de mégis egy fix összegből tud gazdálkodni, amit mindig szépen el is költ. Mi, függetlenek minden projektre külön pályázunk, iszonyatosan spórolunk mindenben, ami gyakran fejleszti a kreativitást, máskor viszont szorongató helyzetbe hoz minket. A kőszínház egy helyben áll, és oda be kell sétálnia a nézőnek. A független csapat mozoghat, utazhat, közös produkcioikat hozhat létre más társulatokkal, s a folyamatos kihívások hatására kevésbé tud befűlledni.

*Úgy tűnik, hogy ebben a létformában érzed magad igazán jól, mintha a kőszínházban beszorított lennél.*

Bevallom, én már azon is csodálkozom, hogyan tud valaki egy évet eltölteni egyhelyben, nem hogy ötöt, vagy akár tízet. Persze ezzel nem leminősíteni akarom a kőszínházban dolgozókat, de az biztos, hogy nekem nem való az ottani működés. Rajtam kívül vannak még jó néhányan, akik szintén ezt a rázósabb terepet választották, amit valamiért mások nem hajlandók elismerni itthon. Pedig külföldön ez teljesen oké. Remélem, mielőbb elmúlik nálunk is ez a szemlélet és a hozzá tartozó lobb. Az erős törekvések ugyanis utat törnek maguknak. Ebben hiszek. És mivel sok néző kíváncsi a független produkcioira, ezért aki bennünket piszkál, egyúttal őket is degradálja, ez pedig előbb-utóbb helyzetet fog teremteni.

*Korábban, még főiskolásként vagy még előbb nem merült fel benned a társulatalapítás igénye?*

Nem csupán felmerült, hiszen több évig társulatban dolgoztunk. Ez volt az AD HOC csoport. Gimnázium alatt nyomtuk, azután mindenki jelentkezett valahová, így véget ért a történet. Utolsó előadásunkról szól, arról, hogyan él egy amatőr társulat, amely az *Elsőerzsebetet* próbálja, Paul Foster darabja nyomán. Jó kis csapat volt. Akartunk valamit az élettől és erősen összetartottunk. Nagyon sokat melóztunk, és ha éppen lógtunk a suliból, csak azért tettük, mert dolgozni akartunk. A legnehezebbek ezek a régi barátságok és kapcsolatok, de egyúttal a legszebbek is. A

többséggel azóta is tartom a kapcsolatot, sőt vannak, akikkel dolgozunk is együtt.

*Kik játszottak a társulatban?*

Csak néhány nevet említek. Ott volt Sárosdi Lilla, aki krétakörös lett, Dékány Edit, aki Londonban él, ha jól tudom, és táncosként tevékenykedik, Gigor Attila filmrendező, Máthé Zsolt színész és dalszövegíró, Schönberger Ádám, aki a Sirály szervezője volt, amúgy fesztiválszervező és még sok minden más is (Máthéval ők ketten alkotják a Zusamann nevű zenekart), Vajda Róbert, aki rabbiképzőbe ment, aztán otthagya, és inkább színházi kísérleteket folytat, Vinnai András, aki író lett, és azóta is nagyon sokat dolgozunk együtt. Megfordult nálunk Pető Kata, vele ugyancsak évek óta folyamatosan dolgozom, valamint Láng Annamari, akivel szintén voltak közös munkáink. A zenéinket többnyire Kunert Péter szerezte, aki együtt zenél Pető Katával. Amikor filmezgettünk, Herbai Máté jött egy beta kamerával. Azóta ő operatőr lett, együtt csinálták a *Nyomozó* című filmet Gigor Attilával, aki egyébként a Szputnyikkal is rendszeresen dolgozik. A szervezésben Angyal Gergő segített, aki a semmiből tudott odavarázsolni mindent, amire szükségünk volt. Ő pedig gyártásvezető-producer lett. Ez a csapat nagyon intenzíven volt együtt évekig, a Főiskola alatt viszont szétváltak az útjaink. Többen elmentünk a Krétakörbe, és a Főiskola mellett ott dolgoztunk a színész szak befejezéséig. Aztán a rendező szakon új embereket ismertem meg, velük akartam társulatot alapítani. Állandóan szervezkedtem, megbeszéléseket folytattam, miközben semmilyen alapom nem volt arra, hogy elkezdjünk valahol dolgozni úgy, hogy meg is tudjunk élni belőle.

*Mi tántorított el végül a társulat létrehozásától? Nem voltak adottak a feltételek és megfelelőek a körülmények?*

Talán nem voltam elég felkészült, de az tény, hogy semmilyen pályázat, semmilyen lehetőség nem volt arra, hogy egy fiatal csapat el tudjon kezdeni dolgozni. Egy idő után rájöttem, hogy kevés vagyok ehhez, és leszerződtem tanulni, és csinálni azt, ami miatt erre a pályára mentem. A Katona pedig sok szempontból bebizonyította, hogy van még mit tanulni, és ott megtapasztalhattam, hogy milyen nagy dolog, ha kizárólag a rendezésre tudok koncentrálni, mert semmi másra nem kell figyelnem.

*Hogyan kerültél a Katonába? Mit köszönhetél az ott eltöltött éveknél?*

Kezdeném azzal, hogy a Katonában látott *Übü király* volt életem első olyan színházi élménye, amely meghatározta mindazt, amit egy előadás meghatározhat egy fiatalemberben. Először az *Attack* című vizsgaelőadásomat játszhattuk a Kamrában, majd volt egy zseniális, formabontó színházi ötletem, az *Art Fabrik*, legalábbis akkor annak gondoltam. Ezután sokat beszélgettem Zsámbéki

Gáborral, a színház akkori igazgatójával, és úgy tűnt, érdekli mindaz, amit szeretnék csinálni, és támogat elképzeléseim megvalósításában. Én pedig dolgozni akartam a Katonában, és szívesen hallgattam meg a véleményét, mert nyilvánvalóan nagyon sokat lehetett tanulni tőle. Egy nagyon kemény és szép időszak következett a pályámon, ami sokat adott nekem minden szempontból. Többek között külföldi utazásaim is innen indultak.

*Említetted, hogy már vizsgaelőadásodat befogadta a Katona, azt követte a Motel, majd a Ledarálnakeltüntem. Hogyan tudtad megőrizni egyéni hangodat úgy, hogy ne simulj bele teljesen a Katona szellemiségébe?*

A Katona szellemiségének lényege szerintem az, hogy dolgozz sokat, még annál is többet, és ennek természetessé kell válnia számodra. Mindig nehéz feladatot adj magadnak és másoknak. Gondolkozz és keresd azokat a dolgokat, amelyekkel leginkább meg tudsz fogalmazni valami lényegeset a körülötted lévő világból, illetve ismerd be, ha szart csináltál, és ne kamuzd magadnak azt, hogy az jó. Ez a felfogás nem megy szembe az én elképzeléseimmel. Sőt. Nem kényszerített soha senki semmire a Katonában. Amikor viszont tudtam, hogy valami nem stimmel, mindig volt, aki ezt kimondta, vagy nálam jobban megfogalmazta a probléma lényegét, s közben módszereket tudott adni a további útra vonatkozóan.

*Végül mi hívta életre 2008 januárjában a Szputnyikot?*

Elsősorban az, hogy csapatjátékos vagyok. Egyedül éreztem magam. Máshogy akartam dolgozni, nem úgy, ahogy a színházakban elvárták. De ez önmagában nem volt elég.

*Kellett például egy hely, ahol dolgozhattatok.*

Pontosan. Leszták Tibornak köszönhetően (aki akkor a MU Színház igazgatója volt) lett egy helyünk, ahol annyit dolgozhattunk, amennyit csak akartunk. Odaadta azt a helyiséget nekünk, ahol végül működni kezdtünk. Átalakítottuk és nézőket hívtunk egy rendkívül kicsi, próbateremként használt térbe. Ez lett a Szputnyik Műhely. Leszták nem kért bérleti díjat, amíg fel nem erősödünk, és utána is csak jelképes összeget fizettünk. Kerestünk néhány olyan külföldi partnert, akik beszálltak némi támogatással, meg azzal, hogy közös produkciókat vállaltak be velünk. Ők mind bíztak bennünk, és ez nagyon kellett a kezdetekhez.

*Melyek voltak azok a specifikumok, alapvető törekvések, amelyeket induláskor alapvetésként megfogalmaztatok?*

Kevés dolog volt megfogalmazva előre. Az rögtön egyértelmű volt, hogy sok mozgással, zenével akarunk dolgozni. Tréningeztünk, rengeteg próbát tartottunk, kóruspróbákat, zenekari próbákat

is. Keresgéltni akartunk, agyalni önmagunkon, meg azon, hogy mit is kéne csinálnunk. Ez már elég volt ahhoz, hogy összejöjjen egy csapat. Lassan alakult ki, merre is induljunk, milyen témákról beszéljünk és hogyan. Az első időszak igazán kemény volt. Aztán ez csak fokozódott.

*A társulat honlapján úgy fogalmaztok, hogy független színház vagytok, ám függetlenségetek meghatározásán folyamatosan dolgoztok. Ha visszanezel az elmúlt évekre, hogyan látod, mennyiben alakult és finomodott az öndefiníció?*

Függetlenek vagyunk olyan értelemben, hogy senki nem szól – és nem is szólhat – bele abba, hogy ki legyen az ügyvezetőnk, az igazgatónk, hova mehetünk dolgozni és hova nem, illetve mit játszunk és mit ne. Gazdaságilag azonban nem vagyunk függetlenek. Mi is nagyon számítunk az állam támogatására. Ha azt a kevés támogatást megvonják, ami a függetlenek működését egy ideig törvény alapján segítette (egyébként az összes színházi támogatás 10 százalékaról beszélünk), tönkretelhetik mindazt, amit eddig rengeteg munkával és nagyon kevés pénzből felépítettünk. Márpedig úgy tűnik, hogy valakiknek pont az a 10 százalék fáj, így ma már nincs hatályban az említett rendelkezés, sőt hallgatnak arról, hogy mire lehet számítani. Sok jóra biztosan nem, de remélem, nem az következik be, hogy külföldön megbecsülnek és lehetőséget adnak, itthon pedig kicsinálnak.

*Nyilvánvalóan a Szputnyik megalakulását módszeres és folyamatos építkezés követte. Mikor érezted azt, vagy legalábbis mikor vetted észre annak első jeleit, hogy kezd összeszokni a csapat?*

Talán a második évadunk után, amikor végignézttem, mi mindent csináltunk, és észrevettem, hogy milyen gyorsan elrepült az idő. Nagyon sok munka van mögöttünk, amit nagyon élveztünk, és úgy érzem, összecsiszolódtunk. Ha valamilyen konfliktus kialakul, azonnal megbeszéljük, mindig tiszta helyzetet igyekszünk teremteni.

*Miért gondoltad, hogy a Holt lelkek anyaga működőképes lesz a társulat összerázásának első állomásaként?*

Érdekelt az anyag, ez a különös, szélhámos főhős és a sok szerencsétlen, szánandó birtokos. Nem annyira jól sikerült kezdet volt, akkoriban nagyon keresgéltnünk még, átjáróház volt a Szputnyik. Először fent játszottuk a darabot a Szputnyik Műhelyben kevés néző előtt, aztán levittük a MU-ba, ami hiba volt. Lényegében egy szép, csendes bukással kezdtünk. De ezzel együtt hasznos munka volt, beláttuk, hogy ez nem az, amire gondoltunk, és mentünk tovább.

*Fontos állomás volt az útkeresés és a társulat formálódásának szempontjából a Bérháztörténetek, majd a Kockavető. Számodra mit mutatott meg a két előadás?*

Jelenet az Anamnesis című előadásból. Fotó: Kékes Szaffi


A Bérháztörténeteket megelőzte egy olyan kurzus, melynek során a színészek karaktereket választottak, és anyagot csináltak belőlük. Interjúk, fotók és kisfilmek születtek. Alaphelyzetekre improvizáltunk, reális jeleneteket alakítottunk át vagy torzítottunk el szürreális elemekkel. Egyre közelebb kerültünk tartalmilag és formailag ahhoz, ami a mi színházi nyelvünk. Mindkét előadásban már olyan vendégek is dolgoztak (Lázár Kati, Csákányi Eszter, Lukács Andor, Gyabronka József, Anger Zsolt, Gázsó György, Terhes Sándor, Réti Anna), akik erősítették a csapatot, akiktől lehet tanulni, és akikkel jó együtt dolgozni. Miközben játszuk a Kockavetőt, amit jelenleg is repertoáron tartunk, folyamatosan dolgozunk rajta, így frissen tartjuk és fejlesztjük tovább.

*A Kockavető alapanyagaként (vagy inkább kiindulópontjaként) a Luke Rhinehart álnéven író szerző regénye szolgált. Számos intertextuális utalás, ötlet, geg épül be az előadásba, miközben a szöveg mellett a zene, a mozgás és a tánc is hangsúlyos funkciót kap. Mennyi szerepe van nálatok az alkotófolyamatban az improvizációnak és a rögzített koncepciónak?*

Nálunk az improvizáció alapfeltétele a munkának. A színészeknek gyakran nagyon gyorsan kell reagálniuk egy-egy alaphelyzetre, de az is jellemző, hogy egy-egy megszólalást lecserélünk, vagy akár újabb szöveg is bekerülhet az anyagba. A Kockavető esetében egy kifejezetten terjedelmes alapanyagból kellett színpadi szöveget létrehozni. Róbert Júlia és Turai Tamás dramaturgok, valamint Vinnai András író közreműködésével dolgoztunk a darabon. A munkafolyamat közben állandóan változik a példány terjedelme, a jelenetek sorrendje, igyekszünk a legmegfelelőbb ritmust megszerkeszteni úgy, hogy a történet lényegét ki-

emeljük, és a legmegrázóbb fordulatokat hangsúlyozzuk. A zene és a mozgás minden munkánkban alapvető funkciót tölt be. A kezdetek óta vannak zenei próbák, az előző években mozgáskurzusok sora kísérté a próbafolyamatot, arra is volt példa, hogy kung-fu edzéseken vettünk részt. Ezek kivétel nélkül jótékonyan hatnak az alkotómunkára, illetve a színészek mentális és fizikai kondíciójára.

*Jellemzően hogyan dolgozol színészeiddel? Társalkotóként tekintesz rájuk vagy épp ellenkezőleg, az általad kidolgozott koncepció végrehajtójaként?*

Is-is. A munkafolyamat elején sokszor kérem őket, hogy menjenek ki terepre, hozzanak történetmorzsákat, vagy akár maguk írjanak jeleneteket. Aztán amikor elkezdem összegyűrni a sok kis apró mozzanatot, és az egész előadást próbálom összerakni, akkor már inkább irányítottan dolgozunk. Lehetetlen minden döntésnél összeülni, és megbeszélni, hogy ki mit gondol most erről. Soha nem lennénk készen. Igyekszem mindenki számára izgalmas és nehéz feladatot adni, ez persze nem mindig sikerül, de alapvetően ez a cél.

*Mennyiben befolyásolja a színészekkel való bánásmódodat, hogy magad is színészi tapasztalatokkal rendelkezel?*

Az, hogy én magam is játszottam és tanultam ezt, nyilvánvalóan segít a közös munkában, hiszen játékos dolgokat keresek és kérek a színészektől, és gyakran tudok segíteni abban, hogyan kellene megvalósítani egy-egy instrukciót, tehát hogy mit kell ahhoz csinálni, hogy egy cselekvés azt a hatást keltse, amit én szeretnék látni a színpadon.

*Az itthoni bemutatók mellett rendszeresen megmutatják magukat külföldön is, elsősorban Grazban, Kölnben és Mainzban játszókat. Mit tanultál, milyen tapasztalatokkal gazdagodtál eddig a külföldi szereplések alkalmával?*

Kint sokkal jobb feltételek mellett dolgozunk, nagyobb apparátussal, nagyobb költségvetéssel.

Így több idő marad arra, hogy mindenki tényleg a saját feladatára tudjon koncentrálni, és ne kelljen mások helyett azt a munkát is elvégeznie, amire az itthoni körülmények rákényszerítik. Ez nem azt jelenti, hogy az minden esetben rossz, de más hozzáállást kíván. Nagyon sokat tanultam a külföldi munkákból, lehetetlen egy interjúban tételesen felsorolni, hogy pontosan mit. De azért nagy vonalakban mégis megpróbálom néhány dolgot említeni. Mivel egyre nagyobb csapatokkal kellett dolgozni, így elkerülhetlenné vált, hogy a szervezés és a kommunikáció terén is fejlődjünk. Ráadásul nagyobb nyugalommal, átgondoltabban lehet dolgozni, ha közben tudod, hogy biztonságban vagy. Nagyon fontos az alapos előkészítés, és mivel az idő elég nagy úr a színházban (soha nincs belőle elég), jól kell vele gazdálkodni, és hatékonyan kihasználni a megadott próbaidőt. Bár ez sem sikerül mindig. Én jellemzően az első összpróba alkalmával indulok be igazán, és nagyon sok új ötletem lesz, amiket igyekszünk minél gyorsabban beépíteni. A leglényegesebb különbség azonban mégis az, hogy kint komoly lehetőségeket kapunk, folyamatosan hívják a csapatot dolgozni, miközben itthon teljes bizonytalanság vesz körül bennünket, és alig akarják támogatni, amit csinálunk. Díjakat kapunk bőségesen, de valahogy mintha ez nem jelentene semmit, vagyis a minőségi munka nem vonzza magához a támogatottságot. Hiába hívják majd a Szputnyikot sok helyre, ha nem lesz itthoni támogatás, akkor Szputnyik sem lesz.

*Ehhez kapcsolódva nemrégiben éppen arról értesülhettünk, hogy a Szputnyik átmeneti leállásra kényszerült, vagyis az évad hamarabb véget ért számotokra, mint azt eredetileg terveztétek. Hogyan jutottatok idáig?*

Ahogy már utaltam rá, a társulat működési költségének jelentős részét az állami támogatás biztosítja. Sajnos az utóbbi években először zárolásra hivatkozva megvonták tőlünk a támogatás egy részét, vagyis nem kaptuk meg a már megnyert és kihirdetett pályázati pénzt. Később már az is bizonytalanná vált, hogy lesz-e kiírás. Mivel mi is egy fejlődő csapat vagyunk, akik egyébként eredményesen dolgoznak, ezért nagyon fájdalmas, hogy visszafelé haladunk a támogatás tekintetében. A pályázatok elszámolásához szükség van pénzügyi emberre, könyvelésre, a színház-csináláshoz pedig színészre és tervezőkre, de nem kapunk ezzel arányos támogatást. Vannak olyanok a döntéshozók között is, akiknek nem fontos a függetlenek létezése, éppen ezért el sem jöttek megnézni az előadásainkat. Mi pedig nem tudunk ilyen helyzetben felelősségteljesen dolgozni tovább. Kétségtelen, hogy

mindenhol vannak megvonások, de nálunk ez a teljes megvonást jelenti pillanatnyilag. Ez pedig nem fair. Ahhoz képest, hogy mire mennek el elképesztően nagy összegek, a függetlenek támogatása porszem lenne. Értelmetlen, ami történik, és szomorú, de azért megpróbálunk mindent, hogy folytatni tudjunk.

*Mennyiben segítenek a felszínen maradásban a koprodukciónak?*

Eddig is a koprodukciónak jelentették a lehetőséget a megalakulásra és a biztos létezésre, de egy társulat nem csinálhat folyamatosan koprodukciónak, mert egy idő után nem lehet összeszervezni ennyi közös dolgot. Másrészt a belső működésnek sem tesz jót, ha soha nem hozunk létre önállóan egy projektet. Ráadásul teljes mértékben a koprodukciónak sem tartják el a csapatot.

*Mindannak tükrében, amiről idáig beszélünk, hogyan látod a jövőt, a kilátásokat? Egyáltalán mennyire lehet előre tervezni?*

Éppen a külföldi szereplésekből adódik, hogy egy évre előre kell terveznünk, így a jövő évad műsorterve már készen van. De nekünk főleg itthon kellene dolgoznunk, mert a társulat tagjai itthon élnek. Családjuk van. Nem akar mindenki ennyit távol lenni. Ráadásul – még egyszer hangsúlyozom –, ez a fajta koprodukciós működés nem biztosítja a társulat fennmaradását. Ha itthonról nem kapunk támogatást, akkor nem tudunk társulatként együtt maradni. Nem marad más, mint hogy egy-egy projektre vendéget viszünk. Ez lényegében a Szputnyik végét jelentheti. Most átköltözünk a Jurányi utcába, ahol a Füge nevű, függetleneket tömörítő szervezetnek lesz egy helye. Itt sok csapat közösen tud majd helyiséget bérelni. Mindent megteszünk – ahogy eddig is mindent megtettünk – annak érdekében, hogy gazdaságosan tudjunk működni, de a mostani helyzet minden eddiginél kilátástalanabb. Azért is abszurd a történet, mert általában telt házzal játszottunk itthon. Kint – ahol többnyire nagyszínházakban dolgozunk – ugyancsak ez a jellemző: például a *Halál az Orient Expresszen* című előadásunkat körülbelül 7000 ember látta a mainzi Operában. A Tantermi Szemlén most kaptuk meg a legnagyobb támogatást, és kiemelt előadás lett az *Antigoné*, ami egy színházi nevelési program Gigor Attila rendezésében, és iskolákban játsszuk. Én pedig Jászai Mari-díjat kaptam, valamint Hevesi Sándor-díjat, ami a magyar kultúra külföldi népszerűsítéséért jár.

*Nagyon ellentmondásos helyzet. A közönség kíváncsi rátok, te magad is különböző elismerésekben részesülsz, miközben a társulatot, amelyért évek óta küzdesz, alig tudod felszínen tartani.*

Valóban, lassan lehúzzhatjuk a rolót. Ez abszurd szerintem. Vagy nem?


↳ Deres Kornélia

# Kórtér

Bodó Viktor *Anamnesis* című rendezéséről

„...a daganat trónra ül,  
tengerszint alatti képeivel;  
s többé magán kívül  
formát – nem hisz el.”

(Pollágh Péter: *Kórházban más a nyelvtan*)

Lerobbant kórtermek, pénz a zsebbe, türelmetlenség a köbön, aztán a növekvő gyomorgörcs, az ördögi körforgás: egészségügy magyar módra. Önmagában is teatrális téma, hát még ha egy olyan markáns világmodellel operáló rendező kezébe kerül, mint Bodó Viktor. A dokumentarista alapokról induló produkció nézők (civillek?) történeteit várta kórházzal, orvosokról, gyógyszerekről, egyszóval mindarról, amihez a hóköntösű szakterületnek köze lehet. Ezekből (is) készített aztán szövegkönyvet Róbert Júlia dramaturg a rendezővel közösen. Személyes élmények kifordítva, kijátszva, kiterítve a hazai egészségügyi rendszer – nem kizárólag – sötét oldaláról: ezt ígerte tehát Bodó legújabb rendezése, az *Anamnesis*.

Az április végi bemutatót követő napokban megjelent kritikák azonban szinte kivétel nélkül a következő kulcsszavak mentén jelölték ki az előadás hiányosságait: szkeccs-sorozat, eklektika, következetlenség, szétesés, locsogás, egyenetlen részek, blöff. A (vélt) hiányosságok mögött azonban sokkal élesebben rajzolódt ki az az elvárás rendszer és prekoncepció háló, amellyel

a recenzensek az előadást értelmezési keretbe kívánták foglalni. Céloom az alábbiakban annak bizonyítása, hogy a logocentrikus színház kategóriáitól (előrehaladó történet, karakterek megismerhetősége, egyenes vonalú cselekmény, teleologikus célok hierarchiája, egységes fikcionális világ)<sup>1</sup> elszakadva, azok helyébe más kategóriákat állítva (mint például a popkultúra hagyománya, a narratív és szituációs törések, vagy Hans-Thies Lehmann *tűlélítettség*-fogalma), termékenyebb párbeszéd alakulhat ki Bodó rendezéseivel.

Az *Anamnesis* című előadás elemzésekor az egyik legfontosabb kérdés, hogy a kórház mint térforma miként illeszkedik a Bodó-féle szürreális tudatjátékok szerkezetébe, valamint hogyan írja felül azt. A kórház megismerhetetlen, kaotikus helysínként egy olyan világ reprezentációjaként tétéleződik, amelynek szabályrendszere átláthatatlan a befogadó (mind a fikcionális karakterek, mind a nézők) számára. Így karakter és néző egy olyan világmodellt kénytelen értelmezni, megtapasztalni, melynek működési logikája egyik percről a másikra változik, a vonatkoztatási rendszerek alakulásának váratlan fordulatai minduntalan kikezdi az addig alkalmazott percepciós és recepciós stratégiákat. A színpadon megjelenő kórház folyosóin Gadamer tapasztalat-fogalma visszhangzik: „[...] a tapasztalt ember radikálisan kerüli a dogmákat, s mivel már sok tapasztalatot szerzett, és a tapasztalatokból tanult, különösen képes arra, hogy újabb tapasztalatokat szerezzen, és tanuljon belőlük. A tapasztalat dialektikájának a beteljesedése nem a lezárt tudás, hanem a nyitottság a tapasztalattal szemben, olyan nyitottság, melyet maga a tapasztalat szül” (GADAMER, 1984, 249). A színtérben történő és a színteréről szóló tapasztalatok tehát nem mutatnak semmiféle megnyugtató szabályrendszer felé, így ezeket nem is érdemes számon kérni az előadáson. Az *Anamnesis*ben – Bodó más rendezéseivel hasonlóan – az elemeire bomló, instabil világ, amelybe bármelyik pillanatban és bármilyen irányból érkezik egy újabb, a formális logika szerint érthetetlen elem, főként a törések mentén válik olvashatóvá.

### Konvenciók és törések

„Mindvégig ott motoszkál a nézőben a kérdés, hogy valójában előadásnak tekinthető-e mindaz, ami a színpadon történik.” (KONDOROSI, 2005) – olvasható Bodó Viktor egyik régebbi nyíregyházi előadása, az *M avagy mégsem* kapcsán. A hazai (szak)kritika viszonyulása Bodó rendezéseivel – ha a kijelentések többségükben el is maradnak a fentihez hasonló, kissé álinaivnak ható gondolattól<sup>2</sup> – látenszen kapcsolódik az idézett mondat által implikált problémafelvetéshez. Ugyanis az előadásokon többen a hagyományos, logocentrikus (úgy is, mint szöveg- és történetközpontú), netán realista alapvetésű konvenciók hiányát kérték, kérik számon, úgymint a követhetőség, az egységes narratívába illeszkedő epizódok, illetve a színházi produkció megvalósulása mint zárt, harmonikus konstruált és a formális logika alapján követhető rendszer. Ez pedig egy olyan színházi modellből ered, amely saját legitimitását többek között a pszichologista-realista

játéknyelv egységében fedezi fel, ennek következtében feltételezi, hogy a gesztusok és mozgások mindenkor a lelki tartalmak közvetítői. Mindezek az elemek Bodó rendezéseiben ártrendződnek és újraíródnak, így a színházi előadás alatt folyamatosan kérdőjeleződik meg a történet és a szereplők megismerhetőségébe vetett hit, hiszen a jelenetek és a figurák minduntalan kibillenek saját, addig felépített narratívájukból, elbizonytalanítva a színházi élmény befogadóját. Így a narratíva, a szituációs lendület, illetve az értelmezési horizont megtörése Bodó Viktor előadásainak fontos kategóriájaként vizsgálható terület.

Ezeknek a töréseknek a gyökere kétségkívül az orosz formalista Viktor Sklovszkij *osztranyenyijje*<sup>3</sup>- (eltávolítás, idegenné tétel) és *zatrudnyenyijje*<sup>4</sup>- (megnehezítés) fogalmában, illetve az ezekhez szorosan kötődő brechti *Verfremdungseffekt*ben keresendő (lásd PAVIS, 2006, 120–121). Bertolt Brecht V-effektjei színházi kontextusban egyszerre jelentik az elidegenítést és az eltávolítást célzó dramaturgiai és színpadi eszközöket és hatásokat, például dalbetéteket, a nézők közvetlen megszólítását, a helysínjelzésére szolgáló feliratokat. Ezeknek az eszközöknek a célja a néző kirántása a biztonságos kukucskáló pozícióból, valamint abból az illúzióból, hogy egy láthatatlan közönség tagja. Ezen felül ráébresztik a nézőt, hogy amit a színpadon lát, az sosem maga a valóság, így a színházi esemény megcsináltságára is reflektálnak. A nézőt a passzív befogadó szerepéből egy analitikus-kritikus nézői szerepbe kívánják helyezni, aki már nem hiszi el, hogy a színpadon a valóság egy sérthetetlen és megkérdőjelezhetetlen narratívája jelenik meg.<sup>5</sup> Azonban a Bodónál használt narratív törések nem pusztán az elidegenítés célját szolgálják, hanem egyben egy olyan világmodell leképezését, amely már nem írható le közös valóságként, csak különböző tudatállapotok folyamatos, egymásba csúszó változásaként. Ráadásul az előadások fikciós világán belül és az előadásra reflektálva is megjelennek az elidegenítő, megakasztó törések, így a befogadóra gyakorolt hatásuk is szétválk, megtöbbszöröződik.

Ezek a groteszk törésvonalak – melyeket észlelési sajátosságként kezelnek a továbbiakban – szervezik az előadások (szürreális) logikáját. Mint amikor az *Anamnesis*ben szereplő idős házaspár (Kun Vilmos és Olsavszky Éva) kórtermi dialógusa után a férj egyszerűen nem tudja elhagyni a színteret, ugyanis mindenhol újonnan felbukkanó zenészekbe botlik; mikor a gyertya-kórus lírai hangulatát Mészáros Béla karaktere akasztja meg a következő jelenetet sürgetve; vagy mikor Dankó István először még reszketeg járókeretes öregember, majd hirtelen kiugrik szerepéből, hogy reklámszínész legyen; és mikor a teret előzetes figyelemztetés nélkül rohanó statiszták (orvosok, nővérek, betegek)

<sup>1</sup> Ehhez lásd még: DERRIDA, 1994; IMRE, 2002; LEHMANN, 2004.

<sup>2</sup> Bár éppen a 2010-es POSZT egyik szakmai beszélgetésén merült fel újból a „színház-e ez” problémája Bodó Viktor *Kockavető* című rendezése kapcsán.

<sup>3</sup> Az olvasó megszokott érzékelésmódjának dezautomatizálása érdekében használt hatások.

<sup>4</sup> Olyan technikák és hatások, amelyek befogadó számára megnehezíteni a mű befogadását.

<sup>5</sup> Lásd még BRECHT, 1969.


Jelenet az *Anamnesis* című előadásból. Fotó: Kékes Szaffi

lepek el, egyre gyorsuló ütemben. A törések hatására a néző nem merevedhet bele egyetlen hangulatba, nem összpontosíthat nyugodtan egyetlen cselekményszálra, hiszen azok újra és újra megdőccennek, kifordulnak önmagukból. Ez alól az *Anamnesis* esetében a legfőbb kivétel az a lírai betét, amelyben gyertyák fényénél Pálos Hanna mond mesét „az orvosról, akinek a halál volt a keresztapja” – ez a jelenet (Bodó eddigi rendezéseivel képest) szokatlanul hosszú ideig marad meg az előadástól jelentősen elütő csendes, visszafogott, már-már szépnek mondható modalitásában, az addigitól teljes mértékben eltérő befogadói viszonyt követelve.

A színpadon ábrázolt fikciós világ narratívájának megakasztását számos esetben különféle gegekkel, bohózáti elemekkel éri el a rendezés. A geg és az egyenes vonalú narratíva között fennálló feszültség a két fogalom eltérő szerkezeti és szemantikai hagyományával magyarázható. Míg az első a maga rövid és befejezett, önmagára visszamutató jelentéshálójával legtöbbször ebben a zárt rendszerben éri el célját, a második fel akarja oldani ezt a zártságot, és egy nagyobb szerkezetben is jelentéssel kívánja felruházni az adott geget. A gegek öncélúságának problémáját nagyban befolyásolja, mennyiben illeszthető az adott bohózáti elem tematikusan az adott történet narratívájába. Az olyan előadások esetében, mint a *Liliom* (2010), ahol a vásári mutatványok, vagy a *Ledarálnakeltüntem* (2005), amelyben a kabaré és varieté műfajai tematizálódnak, a bohózáti elemek (mint egy

hirtelen bűvésztükk, egy nem várt ugrás vagy táncmozdulat) értelmezési horizontja könnyebben kapcsolható az előadás reprezentációs hálójához. Más esetekben azonban sokkal nyilvánvalóbban válnak ki az előadás narrációs rendszeréből, hiszen a figurákhoz rendelt, motiválatlannak tűnő gesztusok és mozdulatok éppen váratlanságuk okán válhatnak teljesen abszurdá. Az *Anamnesis*ben, ahol a tér (kórház) nem szervezi magába a bohózáti elemeket, fokozódnak azok teátrális hatása: mint mikor Dr. Bubó nem tud operálni, mert éppen külföldön síel (dallal és síelő szereplővel illusztrálva); a gyógyszereket elegáns pincér ajánlja tálcáról a betegeknek, közben az orvosok a háttérben keringőznek; a „megnyilatkozó” (Kispál-dalt éneklő) betegnek pontszámot osztanak a nagyviziten; vagy egy rezidens szabályával vág ketté egy felé dobott almát. Ezek a gegek fontos elemei a Bodó-féle elbeszélés megakasztásának, hiszen a konkrétan megjelenő cselekményelemek egymásutánja így nem (mindig) szervezhető egy egységes, egyenes vonalú, ok-okozati viszonyon alapuló történetté.

Bodó ezen felül számos olyan betétet is kever előadásaiba, amelyek szintúgy magukon hordozzák a fokozott teatralitás jegeit, mint a musicalek, a revük, a zenés filmek vagy a varietéműsorok. Ezek a rövid epizódok a realitásnak induló szituációkat a cselekmény előrehaladtával mind gyakrabban törnek meg és forgácsolják szét a jelenetfüzerek játéknyelvét és narratíváját: hol egy alternatív rockdal sajátos hangulatával, hol a táncbetétek

vidám és önfelelt modalitásával, hol a musicalek túlcsoorduló világával, hol egy groteszk gesztus- vagy hangsorral, mely mintha a karakterektől külön életet élne. Az *Anamnesis* is nagylelkűen bánik az ilyen betétek beékelésével: kórusműveket hallunk egészségügyi dokumentumokból komponálva (pl. orvosi eskü, törvények); táncoló-vonuló orvostömegeket látunk minduntalan felbukkanni, átvonulni, átsodródni a színen; ráadásul egy (megrendezett) balesetről tudósító videóbejátszással indul az egész előadás. Ezen kívül az előadást gazdag popkulturális utalásháló szövi át, mint például Sziámi (*Százbolha*), The Doors (*Riders on the storm*), Kispál és a Borz (*Ha az életben*) dalai, vagy éppen egy rajzfilm (*Doktor Bubó*).

De még szembetünőbb az, ahogyan az előadás a színházi szituáció megalkotottságára reflektál. Szerepükből ki-be ugráló színészeket láthatunk; egy szörnyű esetről beszámoló mentős (Tóth Simon Ferenc) monológját a végén hallgatósa alakítás-ként „értékeli”; az idős látogató (Kun Vilmos) egyszer csak bejelenti, hogy véget ért az első rész, de nem lesz szünet; a nézőtér szélein felbukkanó szereplők énekelnek. Az előadás legfontosabb sajátága ebben a tekintetben mégis az, hogy a Mészáros Béla által játszott kvázi-főszereplő foglalkozása színházrendező, aki néha átveszi a jelenetek fölötti irányítást: instruál és rendez. Nem előzmény nélküliek ezek a megoldások Bodó rendezéseiben, habár a történet szempontjából, amely akár a főszereplő – saját halálával záródó – kórházi kálváriajaként is olvasható, soha ilyen súlyt nem kaptak még.<sup>6</sup> Ezek a kiszólások és reflexiók éppen az olyan befogadói stratégiákat igyekeznek kibillenteni helyükből, amelyek a színpadon való történéseket és karaktereket a valóság illúziójaként próbálják értelmezni, ám saját valóságuktól leválasztva, mintha éppen nem egy térben és időben lennének jelen a szereplőkkel. A színjáték tere ebben az értelmezési modellben mediális és reprezentációs értelemben is elválasztódik a nézőtértől, hiszen a színpadon megjelenő alakok egy sajátos időben léteznek az előadás ideje alatt. Az ilyenfajta elvárás horizontot török meg Bodó színházában azok a mozzanatok, melyek hirtelen tudatosítják a nézők és a színészek által ábrázolt karakterek egyidejűségét és közös fizikai dimenzióját.

### (Kór)tér és észlelés

Egy férfi (Mészáros Béla) bolyong a kórházban, anyja holttestét keresi, segítséget kérne az illetékestől (Keresztes Tamás), de az csak kiröhögi, térképekhez irányítja, amelyekről később kiderül, nem is léteznek, majd hosszas magyarázatba kezd az épületek számozásáról, amelyek nem sorrendben követik egymást, hanem „tematikus rendben”, egy (a befogadó számára) gyakorlatilag érthetetlen szabály szerint. A konkrét és szimbolikus tér kiismerhetetlenségének tapasztalata minduntalan visszatér az *Anamnesis* során, hogy egy végtelenített, repetitív cselekvéseggyütttest bemutató jelenetsorban érje el csúcát: két ember (Mészáros Béla és Jankovics Péter) vándorol tanácstalanul a kórház labirintusában, nagyjából tizenöt másodpercenként újra összefutnak a porta előtt, a háttérben felkacag a portás, ők lemondóan biccente-

nek és folytatják, ismétlik a hiábavaló köröket, amelyek mindig ugyanolyan koreográfia szerint szerveződnek. Az idő megakad, majd kitágul, lassúvá, ismerőssé válik – mind a látogatók, mind a fekvőbetegek, a „bentlakók” számára. A kórház a foucault-i értelemben vett heterotópikus helyként jelenik meg, olyan térformaként, amelynek kapcsolata más helyszínekkel különlegesnek mondható, és felfüggeszti a hagyományos tér- és időviszonyokat (FOUCAULT, 2004).

Bodó színházában nem előzmény nélküli a heterotópikus térformák használata, hiszen rendezéseiben számos olyan, eleve teátrálisnak mondható tér tematizálódik, mint a kabaré (*Ledarálnakeltüntem*), az elmegyógyintézet (*Kockavető; Fotel*), a repülőtéri tranzit váróterem (*Transit*), egy lepusztult háztető (*A Nagy Sganarelle és Tsa*), vagy jelen esetben a kórház (*Anamnesis*). Az említett helyek leginkább Foucault válság- és deviancia-heterotópia csoportjaiból kerülnek ki, bár előbbit inkább a „primitívnek nevezett társadalmak” esetében használja a szerző, olyan terekre utalva, amelyeket a szűkebb környezetükkel valóban álló emberek számára tartanak fenn (mint például a szülő nők, a kamaszok, az öregek).<sup>7</sup> A deviancia-heterotópia ehhez képest a (poszt)indusztriális társadalmakban is jelenlévő helyforma, és olyan emberek gyűjtőhelyeként definiálódik, akiknek viselkedése eltér az átlagostól és az elvárt normáktól (például szanatóriumok, pszichiátriai klinikák, börtönök lakói). Mivel ezek a terek elsősorban lakóik és a társadalomban betöltött szerepük által határozódnak meg, Bodó színházában – elsősorban a megmutató szereplők viselkedése miatt – kitágul a deviancia-heterotópia fogalma, olyan helyszíneket bebezelve be, mint egy motel (*Motel*) vagy egy bérházlakás (*Attack; Bérháztörténetek*). A most tárgyalt előadásban így a kórház is egy olyan térformaként kereteződik, amely lakóival (betegek és orvosok) különleges kapcsolatot tart fenn, ráadásul a lakók viselkedése jelentősen tér el az átlagtól.

A kórházi tér ezen kívül kiváltképp alkalmassá válik arra is, hogy egyfajta szürreális észlelési horizontot nyisson a befogadó számára. A betegség és gyógyulás, a halál testi és transzcendens oldalának felmutatása az *Anamnesis* esetében mediális és stíluspluralizmussal, erős ellentételezéseken keresztül történik. A jelenetek között látunk például videóbejátszásokat, amikben orvosok, mentősök, egyéb szakmabeliek beszélnek munkájukról, rezignált vagy épp ironikus távolságtartással. Mint amikor egy patológus arról mesél, milyen egy átlagos magyar „belülről”: félig fekete tüdő, megnagyobbodott máj, plusz valamilyen bélbetegség. A közönség nevet, pedig gyomorszorító jellemzés ez a nemzetről. És aztán felbukkannak a deviáns viselkedésű alakok: az alkoholistá patológus (Czúkor Balázs), aki dühödten követeli, hogy a látogató mondja ki végre, mit akar tőle („a hullát!”); a mogorva, embergyűlölő portás (Keresztes Tamás), aki senkinek

<sup>6</sup> Ugyanakkor a kvázi-főhős szakmája miatt jogosan merülhet fel az is, hogy a rendező egyfajta önvalomásaként tekintsünk az *Anamnesis*-re. Jelen tanulmányunk azonban nem célja egy ilyen típusú olvasat lehetőségének vizsgálata.

<sup>7</sup> Amely tulajdonképpen a Victor Turner által definiált liminalitás egyik térbeli fázisaként is meghatározható.

nem segít, sőt saját pozíciójával sincs tisztában; a tévedésből nem műtött beteg felett egymással ordibáló orvosok (Lengyel Ferenc, Lajos András); a szenvedő, útban lévő beteg (Hajduk Károly), aki kijelenti: a hármas egység halott.

A fiktív kórházi tér apropóján is beigazolódnak az, hogy Bodó színházában a valóság lenyomata már csak túlbujánzó jelfolyamként, káosz-ként, vagy kitágult, szürreális tudatállapotként jelentkezhet. Mindez pedig olyan észlelési sajátosságok bemutatásán keresztül történik, melyek tág asszociációs hálókat nyitnak, miközben megkérdőjelezzik az egyenes vonalúnak és fokozatosnak tételzett (világ)észlelési mód érvényességét. Az észlelés linearitásának, valamint egyetlen legitim referenciapont elvesztésének tapasztalata nem ismeretlen a hétköznapokban sem: a globalizált világba berobbanó multimedialitás a perspektív szétszóródásának és/vagy megdőbbszörződésének élményét mindennaposá tette, miközben az észlelés szimultánná válásával bevett idő-konceptióink minduntalan elbizonytalanodnak. Az észlelés szubjektivitása, a tudat sajátos rendszerező ereje egyre nagyobb hangsúlyt kap, a közös referenciák létezése lassan pusztá véletlennek tűnik, a színházban a mentális tér előre tör. És így ide köthető a lehmanni terminológia *túlletitettesség*-fogalma is, a jelek olyan túlbujánzása, amely „megzavarja a képek rendjét” (LEHMANN, 2009, 105), miközben a határokat a labirintusszerűen kaotikus túlszűfoltosság felé mozdítja el. A hétköznapok ingeradatához szokott, türelmetlenebbé váló szem így elmerül a szimultaneitás játékában.

A jelek esetén túlbujánzása alkotja az *Anamnesis* alapszerkezetét, és ezeknek köszönhetően olyan kilengések indulnak meg a mikroszerkezetek szintjén a káosz felé (groteszk gesztusok, tánc- és dalbetétek), amelyek végül teljesen bekebelezik az alaphelyzetet és/vagy -történetet. A kórházi tér szürreális útvesztője így a szóródó és szimultán jelészlelés következményeként értelmeződik. A nagyvizit jelenete kiváló példája a túlszűfolttá váló jelfolyamnak: az orvosok kiszólásai, teátrális gesztusai, a beékelt dalbetétek, a betegek végigzongorázó szakmai grémium gyors tempójú beszéde mind egy felismerhető szabályok nélküli groteszk, nyomasztó labirintus ábrázolóivá válnak. Csakúgy, mint az a mentős (Szirtes Ági), akinél épphogy diagnosztizálnak egy rosszindulatú daganatot, rögtön utána már az áttéteket reprezentáló, aláhulló fémgolyókat kell összegyűjtenie. De a kórházi útvesztőben bolyongó színházrendező is egy átláthatatlan jelfolyam megtapasztalója, ráadásul a végén – miután végignézett vagy tíz tetemet – kiderül, hogy az anyja valószínűleg nem is halott. Éppen ez a kaotikus világállapot az, amely folyamatosan tematizálódik Bodó rendezéseiben, és egyben szorososan össze is köti őket, így egyetlen szorongásos-ironikus rémálommá olvadnak össze a szétszóródó nézőpontokról és fogóddzók nélküli világról, amiben a Luke Rhinehartok (*Kockavető*), Hodelka Jánosok (*A Nagy Sganarelle és Tsa*) vagy épp Postás Józsik (*Anamnesis*) hazárdőr létformái válnak az egyedüli lehetséges válaszokká.

A kórház tere mint átláthatatlan útvesztő így egyben egy kiismerhetetlen világ tereként tétéleződik, amelyben a túlbujánzó

jelek, a narratív és szituációs törések megakadályozzák egy egységes nézőpontrendszer kialakulásának lehetőségét. Az elidegenítő effektusok az előadások alatt egyre gyorsuló ütemben rombolják le az egységes narratíva lehetségességébe vetett hitet, miközben nyilvánvaló halmozásukkal önmaguk paródiájává válnak. A szemantika ezen groteszk törések mentén történő szóródása pedig egy olyan rendszer ábrázolását segíti elő, amelyben éppen a kiszámíthatatlanság az egyetlen biztosnak tűnő hivatkozási pont. A „bármilyen megtörténhet” szabadsága és izgalma groteszk – játéknyelvi, narratív – törésvonalak, valamint egymásból kinövő és/vagy egymást kicselező hivatkozási rendszerek halmaza mentén (szür)realizálódik. Az *Anamnesis* így a halál misztikáját a kórház pizkosszürke folyosóira szorította, ahol a rendszer legalább annyira kiismerhetetlen, mint az emberi élet vége.


Jelenet az *Anamnesis* című előadásból. Fotó: Kékes Szaffi

### Bibliográfia

- Bertolt BRECHT: *Kis Organon a színház számára*, ford.: EÖRSI István = B. B.: *Színházi tanulmányok*, szerk.: MAJOR Tamás, Magvető, Budapest, 1969, 403–452.
- Jacques DERRIDA: *A kegyetlenség színháza és a reprezentáció bezáródása*, ford.: FARKAS Anikó, Gondolat-Jel, 1994/ I–II, 3–17.
- Michel FOUCAULT: *Más terekről – Heterotópiák*, ford.: ERHARDT Miklós, 2004, <http://exindex.hu/index.php?page=3&id=253>.
- Hans-Georg GADAMER: *Igazság és módszer*, ford.: BONYHAI Gábor, Gondolat, Budapest, 1984.
- IMRE Zoltán: *A másság játéka*, Kritika, 2002/7–8, 12–16.
- KONDOROSI Zoltán: *Összjátékok*, Ellenfény, 2005/4, 38–40.
- Hans-Thies LEHMANN: *A logosztól a tájképig*, ford.: ENYEDI Éva, Theatron, 2004/2–3, 25–30.
- Hans-Thies LEHMANN: *Poszt-dramatikusság színház*, ford.: BEREZC Zsuzsa – KRISZTALUSI Beatrix – SCHEIN Gábor, Balassi, Budapest, 2009.
- Patrice PAVIS: *Színházi szótár*, ford.: GULYÁS Adrienn – MOLNÁR Zsófia – RIDEG Zsófia – SEPSI Enikő, L’Harmattan, Budapest, 2006.

↳ Nagy Szilvia

# Kultúra a gépsoron

„A Zóna tiszteletet követel” – hangzik el Andrej Tarkovszkij *Sztalker* című filmjében, miközben a film főszereplői egy elhagyott, lezárt gyárterületre igyekeznek bejutni, melynek különös erő tulajdonosai: a hiedelem szerint beteljesíti a behatólag legbensőbb kívánságait.

A film az adott korszak társadalmi-politikai kérdéseire való reflexión túl azt a fajta megélt, érdeklődést is fémjelzi, amely a 1970-es évek végén Európa-szerte jellemző tendenciát mutatott az elhagyott gyárak, telepek hasznosításával, birtokbavételével kapcsolatban.

Míg a gyárak bezárása, az ipari területek használaton kívül kerülése a XX. századra általánosan jellemző folyamat volt, a figyelem középpontjába mint hasznosítható és izgalmas helyszínek csak viszonylag később, az 1960-as évektől kerültek. Ekkor még mint szórványos – jellemzően nyugat-európai – kezdeményezésekként léptek az aktív kulturális közeg figyelmébe a fogyasztói társadalom és társadalompolitikai kritika megéltével párhuzamosan, amikor is az új, alternatív kezdeményezések ideális helyszíneivé válhattak az amúgy funkció nélküli, lezárt, elhanyagolt területek.

Ez a megélt, érdeklődés az ipar- és gyárterületek iránt egybevágott azzal az intézménykritikai fordulattal is, melynek kiindulópontja a művészeti intézmények, múzeumok krízishelyzete társadalmi szerepüket illetően, mely szükségessé tette programjaik, célkitűzéseik és célcsoportjaik evaluálását, újradefiniálását.

Az újrafogalmazott intézmény- és múzeumkritikai teóriák a hagyományos kulturális intézmények, s azon belül is főként a tradicionális múzeumok bevett gyakorlatának elégségességét, társadalmi funkcióját kérdőjelezték meg – amely főleg a gyűjteménygondozás és hagyományápolás körül összpontosult – és megfogalmazták az igényt a különböző társadalmi rétegek felé való nyitásra, a művészeti intézmények és az átalakuló közösségek közelítésére. A közösségek bevonását új, interaktív programokon keresztül képzelték megvalósíthatónak, a dinamikus és nyitott művészeti közeg megteremtésén keresztül, a kortárs művészet hozzáférhetővé tételével, valamint az elmélet és gyakorlat közötti szakadék áthidalásával.

Az új szemléletmód és megfogalmazódó igény két irányban hatott a múzeumok átalakulására: egyrészt a „hagyományos” múzeumok esetében a múzeumok megújulását idézte elő, másrészt az új muzeológia megjelenését tette szükségessé bizonyos területeken. A fő eltérés a két irányvonal között az intézmény koncepciója: az új muzeológia az intézményi átalakulások mellett (nyitottabb struktúra) a társadalmi szerepet, és a társadalmi változások előidézését fogalmazta meg célkitűzésként, illetve új múzeumi gyakorlatot kívánt meghonosítani. Releváns kérdések megfogalmazásán keresztül a közösségi identitást kívánták erősíteni, valamint lehetőséget nyújtani a közösségi önfejlesztésére. Egymással párhuzamosan olyan kísérleti művészeti intézmények jöttek létre, mint a közösségi múzeumok az Egyesült Államokban, integrált múzeumok Latin-Amerikában, vagy az ecomúzeumok, jellemzően francia nyelvterületeken.<sup>1</sup>

Ezek az 1970-es években a kritikai diskurzussal egy időben megjelenő, a hagyományos múzeumi gyakorlattól eltérő programmal rendelkező alternatív intézményi formák gyakran találtak ideális helyszínre az elhagyott gyárak, piacok, katonai bázisok területein, raktárépületekben lokális bázisokként, központokként működve.

Azonban ezek az intézmények, kulturális-művészeti helyszínek nagyon gyakran csak rövid ideig tudtak fennmaradni, melynek legfőbb okai a célkitűzések pontatlan megfogalmazása, finanszírozási problémák, az alkalmazható modellek és szabályok hiánya s ebből adódóan a fejlesztés módjának és irányának meghatározása is.

Erre a folyamatra, a gyárak kulturális újrhasználására jó példa lehet a bécsi WUK, (Werkstätten- und Kulturhaus) esete.<sup>2</sup>

<sup>1</sup> Andrea HAUENSCHILD, Ph.D.: *Claims and Reality of New Museology: Case Studies in Canada, the United States and Mexico*, <http://museumstudies.si.edu/claims2000.htm>

<sup>2</sup> A tranzit.hu és az Erste Stiftung rezidenciaprogramjának keretében 2012 áprilisában egy hónapot tölthettem Bécsben, a WUK intézményi vizsgálatával. Kutatásom kiindulási pontja a kortárs művészeti intézmények társadalmi szerepvállalásának vizsgálata: összehasonlító esettanulmányokon keresztül arra a kérdésre keresem a választ, hogy milyen új, helyspecifikus modelljei lehetnek a közösségi múzeumoknak és milyen tényezők befolyásolják ezek megvalósulását? Jelen cikk ennek a kutatásnak az eredményeit is tartalmazza, valamint helyi szervezőkkel, menedzserekkel készített interjúkon alapul.

A mintegy 12.000 négyzetméteres kulturális-művészeti intézmény műhelyeknek, műtermeknek, rendezvényeknek, érdeklőségi szervezeteknek, oktatási intézményeknek és kiállítótereknek ad helyet, mint egy meghatározott és választott terület által irányított befogadó intézmény.

A korábban vonatgyáráként működő ipari épület az 1970-es évek társadalomkritikus mozgalmából nőtte ki magát, egyfajta *squat*ként, foglalt házként tartják számon, de annyiban eltér valóban *squat*ként működő elődeitől – például az Arénától és a Rosa Lila Villától – hogy itt nem egészen tiszta és egyértelmű körülmények között a kezdeményező csoportok megkapták az épület kulcsát, és engedélyt kaptak a renoválásra, átalakításra.

Az önmagát nyitott kulturális műhelyként definiáló intézmény megalakulása óta platformot kíván nyújtani művészet, politika, és társadalmi mozgalmak számára. 1979-es megalapításakor kiadott manifesztójában az új muzeológiai mozgalmak gondolata lelhető fel, miszerint a kultúra, művészet mindenkié és egyaránt hozzáférhetővé kell tenni mindenki számára, semmint a „művészet diplomáiban” elzárva fenntartani: a kulturális, művészeti kezdeményezések kiindulópontjának és befogadó közegének a lokális közösségeknek kell válnia.<sup>3</sup>

Ez a célkitűzés egybevág az új múzeumok által megjelölt célokkal, ahol szintén megfogalmazták az igényt a különböző társadalmi rétegek felé való nyitásra, a művészeti intézmények és az átalakuló közösségek közelítésére. A közösségek bevonását új, interaktív programokon keresztül képzelték megvalósíthatónak, a dinamikus és nyitott művészeti közeg megteremtésén keresztül, a kortárs művészet hozzáférhetővé tételével, valamint az elmélet és gyakorlat közötti szakadék áthidalásával.

A WUK 1994-es irányelvei szerint az intézmény már nemcsak egy „közösségi ház” szerepét vállalja magára a lokális identitás és önszerveződő folyamatok támogatásával, hanem úgy manifesztálódik, mint egy többfunkciós struktúra, mely egyaránt funkcionál szociokulturális központként és nemzetközi művészeti kulturális helyszíneként. Egyrészt mint szociokulturális központ alapvetően az önmenedzsmentre, önszerveződő társadalmi folyamatok beindítására, emancipációs folyamatok támogatására, esélyegyenlőségi kérdésekre, kerületi kulturális projektek-

re koncentrál. Másrészt mint művészeti és kulturális központ elsősorban produkciós és prezentációs helyszín: az innovatív, kísérletező, interdiszciplináris és társadalomkritikus művészeti kezdeményezéseket támogatja.

Felépítését tekintve a WUK mint egyfajta szövetség hét autonóm szektorra bontható: szociopolitikai kezdeményezések, gyerekek és ifjúsági csoportok, interkulturális kezdeményezések, tánc-színház-performansz, műhelyek, vizuális művészet és zene.

Ez a hét szektor mintegy 130 csoportot foglal magába, melyet hat főből álló megválasztott hivatalos képviselő vezet. Emellett, de a testülettel teljesen függetlenül működik a produkciós iroda, ami az épületcsoport által közrezárt terület központi helyén helyezkedik el: ők szervezik a programokat a WUK Theatre, WUK Culture for Kids, WUK Music és a Kunsthalle Exnergasse képzőművészeti galéria számára.

A WUK érdekes példa arra, hogy miként, milyen háttérrel és startéjjal alapján tud egy ilyen művészeti-kulturális intézmény sikeresen működni egy elhagyott gyárterület rehabilitációján keresztül.

A WUK már megalapításától fogva fontos kultúrpolitikai ütközőzóna szerepét töltötte be, beékelődve a *squat*ok és a hivatalos kulturális-művészeti helyszínek közé.

A lokális politikával együttműködve olyan pozíciót talált meg magának, mely egyaránt hasznos a városvezetés, a kerület, illetve az intézmény és a lokális közösségek, alulról induló kezdeményezések számára: teret kaptak az alulról szerveződő kulturális kezdeményezések, *workshop*ok, művészeknek stúdiókat és bemutatkozási helyet tudtak biztosítani; helyet kaptak az esélyegyenlőségi indítványok („Autonomous Women’s Centre”, munkanélkülieknek képzések, WUK Education and Counselling – támogató program hátrányos helyzetű fiataloknak), valamint helyet kaptak alternatív oktatási intézmények is a műhelyek és kulturális, művészeti helyszínek, kiállítóterek mellett. Ez a fajta konstrukció nemcsak az adott ipari területet rehabilitációjához járul hozzá, hanem egyben az adott kerület kulturális rehabilitációjában is nagy szerepet játszik.

<sup>3</sup> *Factories of the Imagination*, ed.: Fazette BORGAGE, TransEuropeHalles, 2002.


A hosszabb kiállítássorozat, melyet a Műút szervezett a Miskolci Galériában, lassan véget ér. Idén öt éve, hogy megalakult a folyóirat, ennek alkalmából változatos tárlatok sorát láthattuk három hónapon át – irodalmi és színházi tartalmú programsorozattal kiegészülve – a tavasz beköszönté és a nyár kezdete között. A Miskolci Galéria Nkft. jóvoltából a kiállítóhelyek szinte teljes területe a szervezők rendelkezésére állt, úgyhogy minden elképzelésük a lehető leghatékonyabban valósulhatott meg, ezt a lehetőséget pedig elég sokféleképpen és minden esetben hatékonyan használták ki. A művek rokon vagy meglehetősen különböző természetű alkotóktól érkeztek, a festészet és a fotográfia műfajában, többségük onnan, habár objektumok, talált tárgy jellegű szobrok, videóművek, képregények, vázlatok ugyancsak bemutatásra kerültek. A Műút számára saját történetében talán nem lesz külön jelentősége ennek a kiállítássorozatnak, az viszont érdemben állítható, hogy futó művészeti élménynél jóval többet tudott nyújtani annak, aki figyelemmel kísérte alakulását ebben a néhány hónapban.

Az egészet áttekintve úgy tűnik, hogy – némileg a kurátorok preferenciáját is jelző – legnagyobb hangsúly az absztrakt festészetnek jutott, méghozzá két, a városhoz kötődő művész, Seres László és Bánki Ákos festményei révén. Közös kiállításuk a mértékadóra utaló *Kánon* címet kapta, a párosítás pedig a művészeti absztrakció merőben alapvető, együtt mégsem túl gyakran észlelhető különbségeit és megfeleléseit tudatosítja. Ha immanens módon is, az ecsetvonás metafizikájának mindkettőjük számára különös fontossága van, ugyanígy annak az elvi hasonlóságnak, hogy a képnek mindig organikus egységként kell létrejönnie. Seres fiatal korában, a hatvanas évek végén hosszabb vándor- és tanulói időt töltött New Yorkban, ahol életre szóló hatást gyakorolt rá a főleg Jackson Pollock nevével fémjelzett „New York-i iskola”, az amerikai absztrakt expresszionizmus. Ez segítette, hogy a későbbi években – az absztrakció gyakorlatánál maradván – kialakítsa személyes érvényű felfogását a festészetről. Művészetét az általa alkalmazott „non ego” kifejezésben, a személyen fölülkerekedni igyekvő intuitív lényegkeresésként lehet megragadni. A festő a szabad cselekvés pillanatában a szellem tiszta tevékenységét igyekszik vizuálisan rögzíteni kontrollált gesztusokkal. Seres legújabb művei egyfajta elmélyült minimalizmus jegyében egyetlen elemre, képenként egy-egy hosszán, koncentráltan megfestett csíkra egyszerűsödtek. Bánki ugyanakkor a festészet mint az ekstázis eszközeivel a tudatos én által el nem ért, mélyebb létben várakozó, onnan drámaian feltörő, sodró erőkből megnyilvánuló személytelent kívánja életre hívni. Képein vasos, körkörös óriásalakzatokat látunk, nehézkes, nagy energiájú, monoton színörvényeket, melyek összetörődnek és a lélek felszabadító munkáiban folyton újraalkotják a kopár felszínt. A faktúra eközben élesen, szinte fájdalmasan szabadtal is a dús csorgások nyomán; mondhatni egy melankolikus alapélmény árapálya ez, ahogy dagálykor tetőzve megrepeszt belülről a földet. Bánki festészetének meghatározó mozgása a kiáramlás, a kifelé növekedés, mely horizontálisan és/vagy emeletesen szét-

terül. Seresé az egyhegyűség felé irányuló visszavonulás mozgása, amely a lelki helyett a tudati állapotra helyezi a hangsúlyt, annak pontszerűségét ezúttal a vertikum mentén bontva ki az időben, a festés idejében.

A festészeti tárlattal egy időben válogatás nyílt a szépiroként ismert Nadas Péter fotográfiáiból. Ez május 10-ig volt megtekinthető. Címe – *„Ha a figyelem semleges...”* – nemcsak arra az alapvető szemléleti viszonyra utal, amellyel a fotográfus közelít a világ dolgaihoz, hanem a nyugalomra is, amelyet kivételesen éber megfigyeléseinek keresztül mintegy felajánl a nézőnek. Az idézet Nadas *Világoló részletek* című esszéjéből származik, melynek teremtől teremre több részlete is felbukkant a falakon. A fotók három ciklusba rendeződtek (*Valamennyi fény; A fa; Világoló részletek*), a hatvanas évek kezdetétől az utóbbi időkig átfogó pályaképet adva. Nadas fiatal fotóriporterként készített felvételein alakok és arcok, maga a látható ember áll a középpontban, míg néhány évtized múlva egyedül a természet marad, és az ember alkotta terek. A csendes szemlélő is csak odasejthető; képei fény-árnyék-kapcsolatokat átlényegítő jelleget öltenek. Ez az „átlényegítés” a képkalkotás egy olyan alapelszerű problémájára hívja fel a figyelmet, amely a tapintással kapcsolatos. A figyelő ember szeme mintegy letapogatja a felületet, amivel érintkezésbe lép. Tudata a fényesség és a sötétség (az árnyék) antagonizmusából meríti a valódi megértéshez szükséges dramatizáló erőt. Ez a sajátosság az abszolút látásban gyökerezik, mely az emberi mérték számára legalább annyira vak, mint amennyire mindent látó. A *Világoló részletek* ciklus képein nincs semmi, ami plasztikus, mindössze maga a végső érvény igényével felidézett meztelen plaszticitás. Amit látunk, csupán ennyi: színtelen, ámde rendkívül metsző képsorozat egy üresség puritán szobabelső-ről, melynek geometrikus sötétségéből létezését szab magának a fény – rejtélyesen jön, feltűnik itt és ott, sarkokban, falsíkon, halkán ki-be jár idegenként, a zárt ajtóra vetve az ablak árnyát, világteret képez, mint bárhol, de ezúttal felismerhető – körülbelül csupán ennyi, mégis olyan intenzíven lett megfigyelve, kiválasztva, magára hagyva ez a világloán csupasz tér, hogy a szellem eredendő erotikája – melynek legtisztább megjelenése fény – szinte életet lehelt belé, általa lépett elő a maga teljességében, noha a képek töredékes természetük folytán mindezt csak sugallni képesek, beteljesítő érzést nyújtani róla nem tudnak. Valamely hiány, leküzdhetetlen távolság, megközelíthetlenség kínzó tudata ébred, ezért ha a néző túl sokáig nézi ezeket a képeket, előfordulhat, hogy felfogja és távozáskor magával viszi a belőlük sugárzó szomorúságot.

A fotográfiai válogatás helyébe a május 11-én megnyitott *Párok* című kiállítás lépett (megtekinthető június 16-ig), melyet – először Rutkai Bori és Nemes Péter, illetve Szirtes János és Molnár Ágnes Éva részvételével – a szervezők egy hosszabb sorozat első bemutatójának szánják, hogy jobban megvilágítsák a művészpárok hol közös, hol elkülönült alkotói tevékenységét.

Az első páros esetében Rutkai Borinak kisebb méretű akrilfestményei nagy számban, valamint egy furcsa, színpom-

## A Műút-hetek kiállításai a Miskolci Galériában

NÁDAS PÉTER  
fotókiállítás

Nadas Péter fotókiállítás

Barkóczy Ákos

Bazsányi Sándor a megnyitón

Miskolci Galéria – Rákóczi-ház

Dzsongel

felugossy László

Párok

Fekete Balázs kiállítása

Rutkai Bori és Nemes Péter

Fekete Balázs kiállítása

Rutkai Bori és a Specko Jedno

Bánki Ákos és Seres László

Varga Éva kiállítása

Lakatos István kiállítása

Lakatos István

pás tárgya (porszívó horgolt szívburokban) kerültek kiállításra. Nemes Péter kevesebb, de technikailag nagyobb változatosságot mutató műcsoporttal szerepel: találkozhatók festett bükkfából, fenyőfából (*Gyepszönyeg*, 2007), duratranszból (*Fordulópont*, 2005), vagy graffittal (*Barázdabillegető...*, 2007) készült művekkel, mindez a *Foglalt terek* című fotódokumentáció néhány darabja mellett, amelyekben „a vasszagú pályaudvarok és gyomlepte állomások” egy meglehetősen jelentéktelen elemét, az ülőrészüktől megfosztott, funkciójukat veszített padokat mint az emlékezés és az elmúlás szimbólumértékkel bíró motívumait élesíti újra a művész. Elmondása szerint sokáig foglalkoztatta a gondolat, hogy fehérre meszelt padtámaszokat készítsen, hogy később aztán különböző szituációkat ábrázoljon velük. Olyan fekete-fehér fotókat láthatunk a falakon, melyeken két, gipszből öntött padszár, magányos természeti környezetbe helyezve, a tovatünteként való elidőzésre szólítanak, kissé akként, mint a névtelen sírhelyek, melyek már régen romba dőltek. A *Párok* finoman megejtő ellentmondását jelentik e veszteség-érzésből nézve Rutkai Bori képei. Egyik kedves technikája a horgolás, de mondhatjuk, hogy festés közben is „felruház”, átvitt értelemben szólva amolyan „színtakarókkal”; olyan képeket fest – mint egyszer ő maga írta –, melyek védelmi funkciókat kívánnak betölteni. Festészete játékra hívó örömforrás a festőnek és a nézőnek is. Szelíd, pajzán, sokszor szűziesen humoros. Első pillantásra megdöbbenő, milyen erősen átérzi a színek gazdag birodalmát. A látás általuk tiszta vízben fürdők, a képzelet tisztább levegőt szív, érzékein át az ember lelke is tisztulni akar. Naiv stílusában a gyermekévek szabadlelkősége ragyog, persze kiforrott, sajátos, valódi stílusfokon. Az oltalma ugyanakkor – úgy a festő, mint mindenki más számára is – roppant törekeny, mert nagyon kiszolgáltatottnak tűnik úgy, ahogy van, alighanem mert őszintén kilóg a közönséges létezésből a korszak megszokottan vulgáris, szorongásra hajló világában.

A másik páros részéről a kiállítás Szirtes János négy végtelenített videóképet, Molnár Ágnes Évának pedig három sorozatból (*In-between; Polgárháborúk; Profán szentség*) összesen nyolc fotóprintjét mutatja be. Az előző párostól eltérően az ő munkáikat termenként közösen állították ki. Ugyanegy térbe került Szirtes *Néni* (2011) és *Bácsi* (2007) című videója és velük szemben egy-egy kép a 2010-ben készült *In-between* sorozatból. Érezhető valami kapcsolódási pont közöttük. A *Néni* és a *Bácsi* szándékosan elrontott csendéletek, groteszk fonáságig vitt szemléltetései annak, amikor az emberi élet helyén csupán egy üres lyuk marad, a néni és a bácsi legalább olyan személytelen, mint a külvilág, amelyben mozognak, de az erősebb náluk, és reménytelenül kivetí őket. Az *In-between* fotói egy extrém sporttáborban készültek. Olyan kamaszokról szólnak, akik a gyermekkortól távolodva, még a felnőttkortól messze vakmerő szituációkban teszik próbára magukat, megítélésüket önmaguk és mások felől képességeik keresése határozza meg. A művész más-hol – a *Profán szentség* képein – fennkölt, megrázó, klasszikus művészettörténeti toposzokat (Judith és Holofernéz, Kleopátra

halála, boncolás) hoz vonatkozásba mindennapos utcai élet-helyzetek (bámészkodás, cipőpucolás, útjavítás) hangulatával. Minden toposzt beállított jelenetként ábrázol, melyben a főszereplő mindig fehér pólót visel, rajta a társított utcai mozzanat képével. A „szentség” szó inkább bizonyos pátoszra utal, mely szöges ellentétben áll a pólón látható „profán” cselekedet köznapiságával. Egy kissé erőltetett értelmezés szerint ez a gesztus beemeli a külvilágot egy szakrális eseménybe. Ha a műcímekben használt fogalmakhoz ragaszkodunk, ennek valójában az ellenkezője történik: az esemény itt is groteszkké válik, mert a profán odalépésével a pátosz (a szentség) lényegében csorbul. A *Profán szentség* termében ráadásul Szirtes két másik videóképe is megy: a *Smink* (2012) és a *Grimasz* (2004). Magam sem tudom, melyik a hideglelőbb. A *Smink* a Holofernéz lefejezése és a boncolási jelenet között: fekete háttér előtt ül a művész egy fehérrel terített asztal mögött, kilenc borospohár, egy üveg bor, egy kistükrő és sebfertőtlenítő társaságában. Halálos csend van és nyugalom. A férfi nekilát, gondosan tölt egy pohárral, és miután ráérően kiitta, az asztalhoz csapva összetöri, majd egy kiválasztott szilánkkal vagy a pohárcsonkkal – kistükrővel a kézben – „sminkelni” kezdi magát. Így megy ez szép lassan egészen az utolsó pohárig, amikor a férfi arca már foltokban vérzik. A szigorú csend rendre csak az üvegcsattanások során török meg, a néző pedig egyre kényelmetlenebbül érezheti magát, hogy *mindezt* tétlenül figyel, vagy hogy miért nem megy el. Hatására nyilvánvalóbb értelmet nyerne a *Profán szentség* jelenetei is, rámutatva a modern nézőséget oly gyakran jellemző perverzítésra, a fonák viszonyokban, azaz a látványtól való elkülönültség és a profán nézni-akarás között megnyilvánuló passzív feszültségre.

A *Műút-hetek* második körében (áprilisban és májusban) Fekete Balázs és Varga Éva kiállításai szerepeltek. Fekete Balázs sokoldalú autodidakta művész, aki a képzőművészet mellett próza- és cikkírással, illetve színházzal és zenével is foglalkozik. Varga Éva miskolci szobrász két külön műcsoporttal jelentkezett. *Kétszáz ajtó* című „ajtóportréi” a MissionArt Galéria által szervezett művésztelepen készültek tavaly nyáron az egykori vasgyár területén. (A sorozat egésze egyfajta „képi novella”, amelyből néhány példányban művészkönyvet is kiadtak.) Érdekesség, hogy nem galériában, hanem egy hajdani cukrászda üvegfrontjának belső oldalán látható a főutcán.

A *Kétszáz ajtó* megmutatja, hogyan virágoztatja ki a természeti idő az ízléstelen, otromba gyárkultúra kívánalmi szerint alakított helyeket, a régóta dögölt szörnyként partra vetett, rothadásnak indult és csontig leszüretelt vasgyár holdvilágos táját. A monokróm művekkel felérő ajtókat szemlélve örömmel látjuk, hogy az ember segítségével szegben, könnyebben, bár lassabban megy a rehabilitáció. A természet előbb vagy utóbb megszépíti azt is, amit az ember elrontott. Ezek az ajtók többé nem ajtók, hasznosságuk átadta helyét egy nagyobb igazságnak. Romlás közben színpompás harmóniában változnak át valamivé, amik sohasem voltak: a természet egyszerű remekműveivé. A művész alázatosan csak annyit tesz, hogy megkeresi, megnézi,

kiválasztja őket, vagy még inkább: hagyja, hogy az útjába kerüljenek. A szobrász másik műcsoportja (*Vasgyári plastikák*, megtekinthető június 30-ig) is a művésztelephez kötődik: kidobott, kiselejtezett, különböző funkciójú talált tárgyak, vasdarabok kaptak benne művészi átértelmezést.

A *Műút* már első megjelenése óta bevonta tartalmi közegébe a képregény műfaját. Ennek során vált visszatérő munkatársává Lakatos István képregényalkotó, könyvillusztrátor és író, a *Lencsilány* című album és a *Dobozváros* című regény szerzője, aki számos rajzát, színvázlatát mutatta be (megtekinthető június 21-ig), a képregény születésének stációit illusztráló. Láthatóak többek között Ljudmila Ulickaja magyarul nemrég megjelent mesekönyvéhez (*Történetek gyerekekről és felnőttekről*) és Kemény István regényéből (*Kedves Ismeretlen*) vett egyik történethez készített művei, valamint a *Dobozváros* néhány illusztrációja is. Stílusvilága, melyet az ódonságot kedvelő fekete komédia bizonyos típusfigurái népesítenek be, abba a klasszikus vonulatba tartozik, melynek egyik legnépszerűbb alkotója Tim Burton, az amerikai filmrendező és festő. A folyóirat egyébként májusban külön kiállítást nyitott az öt éves fennállása alkalmából

kiírt képregény pályázat nyertes alkotásaiból a galériában, ahol így más képregényeket is meg lehetett tekinteni. A díjazottak meghívást kaptak a lapban való megjelenésre.

A *Műút-hetek* sajátos helyszíneként működő múzeum-pedagógiai térben, a Nyolcadik Kunszt *Dzsungelében* pedagógiai szempontok alapján válogatott kortárs művekből hozott létre kiállítást a galéria intézménye, a Nagy Kunszt Kortárs Képzőművészeti Tanulmányi Múzeum, mely a kiállítás-sorozat teljes ideje alatt szervezett foglalkozásokat. Kiállító művészek: Aaotoh Franyo, Bogdándy Szultán, feLugossy László, Földi Péter, Fukui Yusuke, Gaál József, Kótai Tamás, Szirtes János, Szurcsik József, Tarr Hajnalka, Ujházi Péter; a látványos, komoly és játékos elemekben bővelkedő kiállítás kurátora: Éliás István.

A tárlatok mellett egyéb művészeti ágak rendezvényei is szerepeltek a programok között: beszélgetés a független színházról Schilling Árpáddal, előadások vetítése archív felvételekről, több koncert, utcai akciók, irodalmi estek, Nadas Péter-szimpozium. A *Műút-hetek* (és a Factory Arénával közös, húsz hónapos *Tudásgyár-projekt*) június 2-án egész napos kortárs művészeti ünneppel zárult.


MŰÜT és barátai

1927 pünkösdi a könyvben megtestesülő irodalom nagy pillanata: a Magyar Könyvkiadók és Könyvkereskedők Országos Egyesülete miskolci közgyűlésén a régész-művészettörténész, tudós hírlapíró, Supka Géza sokak kimondott-kimondatlan egyetértésével javaslatot tett: legyen ezentúl minden évben ünnepe a könyvnek. Könyvnap, írók, könyvkiadók, könyvesboltok, leginkább pedig az olvasók hasznára. Mert az írott szó, sokan gondolták így, kevesekhez jut el, legkevésbé azokhoz, akiknek a legnagyobb szükségük volna rá. Supka Géza hatékony munkálkodásának köszönhető, hogy 1929-ben a Vörösmarty téren, a Könyvhét mai nagyszínpadán megrendezték az első könyvnapot. Klebelsberg Kunó nyitotta meg, és hagyomány lett ez is, nagy írók felolvasását hallgathatták az arra tévedők. De az első könyvünnep nem volt zavartalanul sikeres. Ha hihetünk a kortársaknak, inkább konkurenciaharc volt, könyvkereskedők erőszakos tülekedése, írók, kiadók a pálya szélén maradtak. A könyvnapok, könyvhetek története viszontagságos história. Válságok, és hadd tegyem rögtön hozzá, gyönyörű sikerek sorozata. Akkortájt volt a világgazdasági csőd. Az olvasás nem volt sürgető kívánság. A vidék süketen, közönyösen hallgatott. Rossz idők járnak most is a könyvvilágra. Az ezredfordulótól nőtt, aztán 2008-tól visszaesett a könyvforgalom. Három éve tart az apály. A hanyatlás az eladott könyvek számával és súlyos milliárdokkal is szemléltethető. Hát persze, most is rajtunk a szorongató gazdasági világválság. Ha kevés a pénzünk, előbb mondunk le az amúgy sem olcsó könyvről, csak azután a borjúpaprikásról. Felemlgethetnénk: a parancsuralomban sem voltunk gazdagok. Csakhogy lazuló korszakában hihetetlenül olcsón kínálkozott a sokáig nélkülözött, tiltott irodalom. Nagy klasszikusok és nagyszerű modernek, szép sorozatok hetek-napok alatt százezres példányszámban fogytak el, csak a muszáj-könyvek mentek zúzdába. Az volt a villamoson olvasás ideje, nyugatról jött íróvendégeink nem győzték csodálni, irigyelni ezt a náluk ismeretlen olvasási lázat. Tudtuk a magyarázatát: olcsó volt a könyv, alig volt még, ami kiszorítsa, sokan szerettek beköltözni egy-egy regény tarka világába, egy-egy nagy költő világegyetemébe. Ma karnyújtásnyira előttünk a teljes világirodalom és a tiltásokkal nem nyomorított magyar, jó és rossz, súlyos és könnyen emészthető. De a könyvnek meg kell adni az árát. És mi minden vonja el róla a figyelmet! A káprázatos, pénzigényes javak. Áldásaival, silányságaival a világháló. Az ifjúság naphosszat ül, ha teheti, a képernyő előtt, játszik, szórakozik, művelődik. A könyv helyzete megváltozott. De máris vannak találekony élenkítői a könyvpiacnak. Vannak boltok, helyek, ahol, úgy látszik, sikeresen együtt van a muzsika, képzőművészet, irodalom, írók és előadók, kávéházi hangulat. Mégiscsak van kereslet: a költészet napján egyik nagy színházunkba be se fért a közönség. És még egy feltűnő, reményt ébresztő jelenség: a gyerekkönyvek forgalma tizenhárom-tizennégy százalékkal emelkedett az általános recesszió közegében. Nem csak a népszerű világsikereké. Próza- és versíróink java, kivált a fiatalok, szeretnek és tudnak is gyerekeknek írni. Vannak gyerekirodalomra szakosodott kiadók. Az idei Nemzetközi Könyvfesztiválon a könyvbemutatók, beszélgetések, felolvasások tetemes része gyerekeknek szólt. Szentül hiszem: a jó vers, az igazi mese, a színes próza a fülében marad a kicsiknek, beleköltözik szellemi szervezetükbe. Meglehet: kamaszkorukban, s majd felnőtten is visszatérnek óvodás-kisiskoláskori emlékeikhez. És higgyük: jó, ha a könyv egy-egy ünnepen kivonul az utcára. Okosan, tapintatosan kínáljuk a jó irodalmat. Együtt a hazait, az erdélyit, vajdaságit, szlovákiait, kárpátaljit. Lakjunk benne: ez a haza a magasban, ahogy Illyés Gyula hitte.

▮ Lator László

# Könyvhét, Miskolc, 2012

## A Svébis Bence A mesélés szabadsága

(Lator  
László:  
A megmaradt  
világ –  
Emlékezések.  
Európa,  
2011)

Furcsa jószág az emlékezet, ha hívnánk, elrejtőzik, máskor meg folyton útban van, ott sündörög, mint egy doromboló kismacska. Jól tudja ezt mindenki, aki megkísérelt már visszaemlékezést írni, jobbára mindenfajta támpont nélkül, pusztán saját memóriájára hagyatkozva. Lator László is valami hasonlóval próbálkozik e kötetben, hisz nem szabályos önéletrajz ez, korántse várjunk tőle hasonlót. A szerző saját meghatározása szerint emlékezés és önverselemzés, valójában lényegesen több és bonyolultabb ennél.

Az idén nyolcvanöt éves költő memoárját tavaly vehették kezükbe az olvasók, igaz, egyes részletei már korábban is napvilágot láttak a Mozgó Világ és a Holmi hasábjain. A könyv maga két, illetve voltaképpen három részre tagolható: az első egység – amely a *Visszajátszás* címet viseli – tartalmazza a valódi visszaemlékezéseket (ezek jelentek meg a *Mozgó Világban*), a második rész a *Zsinórpadlás*, amely Lator hét versének önelemzését tartalmazza (ezen írásokat a *Holmi* tette közzé). A harmadik egység a kötet mellé járó CD, melyen Kelevéz Ágnes '94 novemberi és '95 januárja között készített nyolcórás interjújának szerkesztett változata, vagyis mintegy egynolcada, és a *Sárga ruha* című vers hallható a költő saját előadásában. E három egység egyszerre egészíti ki és fedi le egymást. Amennyire támogatja és magyarázza egyik a másikat, éppen annyira meg is ismétli. Az életútinterjúban hallható történetek legtöbbször a könyvben is olvasható, ráadásul szinte ugyanazokkal a szavakkal elmesélve. Például a fogolytáborból való szabadulás utáni Magyarországra szökését a következőképpen írja meg Lator: „Egyszer csak ott volt előttem az erre-arra kanyargó töltés, hiába volt a figyelmeztetés, nem volt mit tenni, előre-hajolva felszaladtam a rézsűn, neki egy hídnak, a Túr nagy ága folydogált alatta, a túlparton, karnyújtásnyira, egy kunyhóforma ház, benyitottam, a kemencepadkán, feketében egy öregasszony, ölében fekete macska, valószerűtlen mesevilág a goromba való után, megkérdeztem, milyen országban vagyok, Oroszország ez, édes fiam, ez most mind Oroszország, de a második mondatból kiderült, hogy mégiscsak átléptem a határt, hogy magyar olda-

lon vagyok.” (75) Az interjúban pedig a következőképpen meséli: „Akkor történt az a jelenet, hogy mentem, mentem mentem, és egyszer csak jobbra is töltés volt, balra is töltés volt, és nem tudtam mit csinálni, felmentem a töltésre, ott volt egy híd, átmentem a hídon, ott volt egy ház, mint a mesében, bementem a házba, a házban volt egy mesebeli öreg néni feketében ült a kemencesutban, és megkérdeztem tőle, hogy ez milyen ország, és azt mondta, hogy hát, édes fiam, ez most mind Oroszország, és akkor én nagyon megijedtem, de utóbb kiderült, hogy mégse, mert ez már a magyar oldalon volt.”

Valójában azonban e két fenti idézet nem csak azt mutatja, ami miatt eredetileg – elégedetlenségemnek hangot adva – ide-másoltam őket. Kiviláglik belőle a kötet egyik nagy erőssége is – főként így, Lator élőnyelvével összevetve –, nevezetesen a magával ragadó, atmoszférikus léggör. A mesélés szabadsága. „Leginkább azt mondhatnám, hogy asszociációs technikával írok; egy-egy esemény előhív az emlékezetemből valami régebbit, későbbit, szóval ide-oda járkálok az időben. Ha nem volna nagyképűség, azt mon-


danám, hogy prousti módszerrel dolgozom”<sup>1</sup> – nyilatkozta mintegy négy évvel ezelőtt, a kötet készültkor a Magyar Narancsnak. Itt valóban szabad asszociációk követik egymást s szerveződnek szöveggé, nem pedig az időrendiség. Az egyes fejezetek inkább egyfajta kvázikronológiát követnek, valójában az események újabb és újabb katalizátorai valami időben távolabbi történetnek. Akár a lámpafény, világítanak, mely köré odagyűlnek az apró emlékek-rovarok, körülrongják, s nem lehet elhessegetni őket.

Szinte *in medias res* csattanunk az eseményekbe, nem is a felhőtlen gyermekkor képeivel, hanem már a háborúban felnövő fiatalember kálváriájával. A hadszíntér rettenetével, a fogolytáborok iszonyatával indul az emlékezés, azzal, ami valószínűleg az egyik legkeserűbb, legmeghatározóbb élmény volt a szerző életében. Többször röstelkedve kiemeli, hogy „[s]ose volt tehetségem, türelmem a rendszeres naplórészhez.” (10) A kötet szövegét így elsősorban az adott időszakban, vagy évekkal később, ám arra a jelenségre reflektálva készült versek támogatják meg („Itt nem írtam se feljegyzéseket, se verset, csak majd később idéztem fel, amit útközben láttunk” (20) – írja egyik, fogollyszállító vonaton töltött útjáról). Azonban a könyv elején, a háborús időszakot bőséggel tárgyaló fejezetek alatt itt-ott Lator saját jegyzeteit is olvashatjuk. Azt a pár lejegyzett töredéket, melyet a nála lévő noteszbe írt versei mellé. A költemények mellett az emlékezést a barátok, fogolytársak feljegyzései is segítik. Ezek adják azt a biztos alapot, melyek hitelessé teszik a történeteket. S éppen ettől, hogy nem egy korábban rögzített naplót olvasunk, válik az egész egy sodró lendületű, öntörvényű elbeszéléssé. Bekezdések sincsenek, filmszerű vágásokkal cikáznak a gondolatok, hömpölyög a hatalmas emlékfolyam. Ezt a filmszerűséget emeli ki a *Visszajátszás* cím is, és erre a technikára hívja fel a figyelmet Szabó T. Anna Élet és Irodalomban megjelent recenziója is: „Akár egy izgalmas filmben, tájak és figurák vázolódnak föl néhány mozdulattal – később persze szerepük lesz –, de a voltaképpeni szülőhelyre és a szülők nyugodtabb kamerakezelésű portréjára, tehát a hagyományos önéletrajzok kezdőpontjára csak negyven oldal múlva kerít sort. A filmszerű technika érzetét erősíti, hogy egy villanásra már a második oldalon megjelenik az életút legfontosabb szereplője, Judit, a feleség, hogy aztán jóval a századik oldal után bukkanjon fel újból. Az emlékezet természete szerint az időszakok is gyakran egymásba játszanak: néha egyetlen mondatban is ráfényképezi a jelenre a múltat, és ezzel tökéletesen leképezi a helyszínek történelmileg telített feszültségét.”<sup>2</sup> De nem csak a filmszerűség, az álomszerűség is dominál, mégis az egymásba csimpaszkodó emlékeket úgy hívja elő, mossa egymásra az agy, hogy közben mégis megmarad az egység érzete. Hézagok, hiányok, emlékek tört cserepei, melyek mégis tökéletesen egymásba illenek. Nincs itt minden, a részek mégis kiadnak egy megdöbentő és mellbevágó tablót, melyen minden ott van, ami fontos. A breszt-litovszki fogolytábor, a makói évek, a Válasz szeretetteljes szerkesztője, Sárközi Márta, az Európa Kiadónál töltött évek, az elvtársi cenzúra, s a római utazások. Talán a sokáig szellemi védvarként működő Eötvös Kollégiumról esik csak kevés szó, de

egy, a Könyvhétnek adott interjú<sup>3</sup> tanúsága szerint már készül az arról szóló kiegészítő fejezet, addig is az életút-interjúban jó pár lényeges információ elhangzik ez ügyben.

A könyv második, *Zsinórpaddás* című egységében átbillennek a hangsúlyok, s már nem a költemények támogatják meg az életrajzi elemeket, hanem visszaemlékezésekkel dúsulnak a verselemzések. Összesen hét poézis analízisét, illetve háttérét ismerhetjük meg az alkotó szemszögéből. *A Hogy fellelhesen valamit, a Holtág, A kezdet, Héraelius Gloss töprengései, Nyárvég, Szarvasbögés* és a *Mikor kormozva csonkig égnek* című versekhez fontos háttérinformációkkal szolgál alkotójuk. De nem kétélű, veszélyes játék-e ez? Ugyanis Lator pontosan azt csinálja saját verseivel, amit a *Kakasfej vagy filozófia? Mire való a vers?* című esszégyűjteményében tett klasszikus és kortárs szerzők költeményeivel. Felboncolja őket, hogy a legszédítőbb mélységiekig beléjük lásson. Csakhogy attól a pillanattól kezdve, hogy mindezt önmagán végzi a költő, némiképp hiteltelenné válik. Egyfelől mert ha már magyarázatot kell fűzni egy költeményhez, ha önmagában a mű nem képes kifejezni, átadni az érzést, a mondani-valót, akkor az már rég sikerületlen. Másfelől pedig én mindenkinek elhiszek mindent, aki egy versbe bármit is belelát, kivéve magát a költőt. „Iszonyatosan mulatságos, amikor egy költő verset elemez, de ha a sajátját, akkor gyakran még kínos is”<sup>4</sup> – írja Térey János frissen megjelent esszékötetében, és mennyire igaza van! Ráadásul Lator önelemzései hemzsegnek a modoros mentegőzésektől. „Nem is tudom, egyáltalán érthető-e első olvasásra, s ha érthető, hogy érthető ez a négy sor” (234) – írja a *Mikor kormozva csonkig égnek* című vers harmadik strofájának kapcsán („s a szeszélyes mintájú forma / felfedi az élesre ajzott / tekintetek gyorsan romolva / a pontos vékony szálú rajzot”). Borges írja *A költői mesterség* című tanulmánykötetében: „Úgy gondolom, hogy az az igazi, amikor *először* olvasunk el egy verset, aztán pedig azzal áztatjuk magunkat, hogy megisméltődik az élmény, a benyomás. De mint mondtam, lehetséges, hogy csak az emlékezethez való hűségéről, az emlékezet trükkjéről van szó, csupán arról, hogy összekeveredik a friss és a hajdan érzett szenvedély.”<sup>5</sup> Vagyis szerinte éppen az első olvasat a döntő, meghatározó. De Lator nemcsak a háttérismeretek hiányában fellépő értelmezhetlenségre, de a generációs, időbeli távolságra is görccsen felhívja a figyelmet: „de ver-e visszhangot a mai olvasóban? S ha igen, milyet?” (9–10) – teszi fel a kérdést az *Azon a szikrázó lapályon* című költemény következő négy sora kapcsán: „Megalvad, hegesedve ráforr / a hólyagos, meddő fehérje / a moduláló liberátor- / dorombolás szaggatta égre”. Majd megmagyarázza, hogy a második világháború idején a nehézbombázók közeledtét jelző, váltakozó erősségű dorombolás, s az égen hagyott kon-

denzcsík többletjelentéssel, retteggéssal társult. Aztán éppen itt, a könyv szinte legelején írja le azt, ami minden későbbi magyarázkodást feleslegessé tenne: „Bizonyos, hogy minden versben van valami csak-a-mienk, közvetíthetetlen, de ha valamennyi eleme jól összeáll, mégiscsak kiadja, azt adja ki, amit beletettünk.” (10) De mintha elbizonytalanodna, s ellenállhatatlan vágyat érezne, hogy explicit megmutassa, mi is az, amit „beletettünk”.

Ahogy azonban az egész könyv személyes, s már-már szemérmetlen őszinteséggel vall benne szerzője, úgy a versek elemzései is inkább tartalmi, vagyis a képek mögöttes, egyéni jelentéseit hozzák felszínre. Nem szigorú, deákos verselemzések ezek, s a formai szempontokat is csak ritkán érintik. Ha olykor-olykor mégis, akkor is például a képzetársításokat behívó rímek színtjén: „A *Mikor kormozva csonkig égnek* egy-egy rímnek is köszönheti alakulását. Ha nincs az *égalj*, a *seregélyraj* talán kimaradt volna belőle, az *ajzott* és a *rajzot*, a *vásott* és a *szakadások*, a *forma* és a *romolva* véletlen találkozása egyszer csak tervrajza, szigorú törvénye lett a versnek.” (235)

Van azonban a kötetnek még egy, erősen szembeütő hibája. Az ugyanis, hogy az életrajzi rész egyes darabjai külön-külön jelentek s íródtak meg, nemcsak fragmentálttá, de egyenetlenné is teszi a könyvet. Ugyanis az egyes fejezetek önállóan egy tökéletesen zárt és kész formát adnak, egymás mellé helyezve, könyvként olvasva azonban hiányérzetünk támad. Hiányzik az az egységes ív, az a valahonnét valahova-érzés, mely a gerincét adná a kötetnek. Ezt leszámítva azonban egy sűrű, mégis sodró lendületű anyag ez, mely nemcsak időben és térben, de a műfajok közt is csapong: felhőtlen anekdotázásra névtimológia felel, verselemzés történelmi tablóba torkollik, pszichológiai esszére családörténet a válasz, mégis nagyon is könnyű belefeledkezni. Változatossága adja meg az ízét, s bár gyakran érzi úgy az olvasó, hogy keveset kapott, kíváncsi marad, s nincs, mi érdeklődését oltsa, vegyes érzésekkel, de jobbára elégedetten teszi majd le ezt a könyvet, s veszi majd kézbe újra meg újra magával ragadó hangulata és sodró stílusa miatt.


Varga Éva  
Kétszáz ajtó, 2011  
(részlet)

<sup>1</sup> BÁN Zoltán András: „Nem lehet jósolni”, Magyar Narancs, 2008/1, 34.

<sup>2</sup> SZABÓ T. Anna: *Áshevítés*, Élet és Irodalom, 2011/25, 21.

<sup>3</sup> JOLSVAI Júlia: „Az emlékezet hézagos”, Könyvhét, 2011/11–12, 262–263.

<sup>4</sup> TÉREY János: *Teremtés vagy sem*, Libri Kiadó, Budapest, 2012, 278.

<sup>5</sup> Jorge Luis BORGES: *A költői mesterség*, ford.: Scholz László, Európa Könyvkiadó, Budapest, 2002, 10.

A könyv szerzője ebben a remek kötetben azzal fenyeget bennünket, hogy filozófiája nem könnyed, s e fenyegetését teljes mértékben be is váltja. Azért teszi ezt, mert súlyos aggályai vannak a filozófia társalgási modelljével szemben, amikor a gondolatok labdái ide-oda pattannak, s a játék szabálya, hogy elkapjuk vagy visszaüssük. Nem, ő helyett inkább mázsás köveket görget, vagy még inkább – konstruál. Konstrukciói nem önkényességet vagy alaptalanságot jelentenek, hanem új szellemi nézőpontokat. Magyarországon filozofálva (regényt írva, képet festve) megszoktuk – Bagi Zsolt kedves kifejezésével élve –, hogy elszámoljunk azzal: nem éppen a centrumban vagyunk, s ezt a provincializmus kritikájával, vagy a periférikus helyzet kísérleti, sőt néha egy-egy dologban élre ugró lehetőségeinek számba vételével dolgozzuk fel. Ő ezzel szemben a lokalitás és univerzalitás új viszonyát ajánlja nekünk, mint a modern kor jellegzetességét, ahol az univerzalitás nem a centrumokból árad a perifériába, mert a centrumok is lokálisak. „Az egyetemes arca, ahogy a helyünkről látszik” – magyarázza könyve címét. Így aztán természetesen kapcsolódnak össze a tartalomjegyzék alapján nagyon is széttartó témájú írások, Merleau-Ponty festészetfilozófiája illeszkedik a Nyolcak művészetéhez, s egy filozófiatörténeti mesterműként is értékelhető Spinoza-tanulmányról felfogjuk, hogy a szerző a magyar társadalom súlyos betegségére, a dezintegrációra keresi benne az orvosságot, ahogyan Kemény István és Bartis Attila párbeszédéről, vagy Petri György *Mizantróp*-fordításáról szólva is.

Radnóti Sándor

# fülszöveg


„Az affirmatív szirup”. Ezt a kifejezést olvashatni Lengyel Imre Zsolt egyik kötetbeli kritikájában. Hogy ez folyná teljesen körül a tárgyalt művet. Talán ebből is látszik: Lengyelnek az elé kerülő szövegeket komótosan ízekre szaggató írásaiban egyfajta visszafogott ingerültség érezhető, az okoskodó, előíró vagy a körmönfonság olcsó látszatát segítségül hívó üresség iránti türelmetlen ellenszenv. Analitikus elme, képtelen, közhelyes, tarthatatlan előfeltevések feltárásakor van igazán elemében, a kíméletlenül alapos végiggondolás a legfőbb szenvedélye. Legfőbb ellenfele a honi vulgárposztmodern és annak sajátos leágazása, az az irodalmi divat, amely múltunkat színesen, szagosan, áramvonalas narratív trükköket bedobva, megfelelő pillanatban giccses közhelyektől meghatottan éppen úgy meséli újra, ahogy mindig is ismerni véltük. Pedig a testek tapasztalata, a beljünk íródó, mozdulatainkban megmutatózó múlt nem lényegileg egyforma építőkockák, amelyekből bármit, de leginkább valami nagyon kézenfekvőt lehet csak összerakni a nagy elbeszéléseket lerázó szabadság rendre végtelen konformizmusba – dögunalomba – fülő kötetlen szövegjátékában. Lengyel Imre Zsolt éles szemű ideológiakritikája megmutatja, hogy a fundamentalizmus és a vele hamisan szembeállított, kiüresített álposztmodern végső soron közeli rokonok: közös vonásuk, hogy nem ismernek kérdéseket és nem érzékelnek problémákat. Ha igazuk lenne, semmi szükség nem volna irodalomra, de Lengyel elég jó olvasó ahhoz, hogy minden oldalon bizonyítsa: nincs igazuk. Utál minden divatot és minden olyan intellektuális közhelyet, amelyek divatokat és ellendivatokat legitimálnak. Egy minden könnyed szellemességtől és eredetiségtől mentesen léha kritikus beszédmóddal szemben lép fel, melynek némely e lapokon feltrancsírozott munkák mintha csak a derivátumai lennének. Ugyanakkor az írásmódok, melyeket – az etikai kritika lehetőségei iránti elméleti érdeklődésétől nyilván nem függetlenül – figyelmünkbe ajánl (Rubin Szilárdtól és Spirótól Krasznahorkain és Bodoron át Szécsi Noémiig), megnyugtatóan sokrétűek ahhoz, hogy a dogmatikus kritika csapdáit is széles ívben kerülhesse el. Szövegérzékenység és aprólékosság párosul elméleti érzékenységgel és történeti felkészültséggel, bátor, ugyanakkor körültekintő ítélkezési kedvvel és imponáló szívóssággal.

A magyar irodalomkritikában az utóbbi évtizedekben a rosszfiúk előbb-utóbb kedveszegetten, sértetten visszavonultak sebeiket nyalogatni, csak hogy Lengyel Imre Zsolt minden kíméletlen szellemessége ellenére sem rosszfiú. Nem kiabál, hanem szelíd gúnnyal konstatál csak, és eléggé kitartónak tűnik. Mindenkinek számolnia kell vele hosszú távon, és ez sem neki, sem azoknak nem fogja megkönnyíteni az életét, akik az útjába kerülnek. Csak nekünk, olvasóknak lesz sokkal jobb ezentúl.

Vári György

# fülszöveg


Szilvay  
Máté

## Újjáavat és érvény- telenít?

(Térey  
János:  
Szétszórátás.  
Parnasszus  
kiadó,  
P'Art  
Könyvek,  
2011)

A korai Térey-költészet újdonságát Kemény István ragadta meg először *A természetes arroganciáról* írt kritikájában (*Tuluzai Varsót*, Magyar Napló, 1993/7). Szerinte Térey az ellen a méltatlanság ellen lázad fel, hogy ebben a világban a költő a legnagyobb *senki* – hiszen *valaki* csak az lehet, akinek pénze vagy hatalma van. Térey nem fogadja el a helyet, amit a világ kijelölt a számára, hanem „úgy tesz, mintha *valaki* lenne. Hogy is csinál egy *valaki*? Mászkál ugyan a városban – de mindig *valahova* siet. Ül a presszóban, sőt, akár még a kávéházban is – de mindig vár oda egy másik *valakit*. A dolog vége pedig minden esetben pénz vagy hatalom.” Nem nehéz Kemény szavaiból kihallani a bölcsész mélabút: ez az új barbárság kora, a szellemi kultúrát alig becsülik valamire, ezért a költők szükségképpen olyan emberek, akik szemben állnak ezzel a világgal. Csakhogy abból, hogy Térey János csak *úgy tesz*, mintha valaki lenne, még nem következik, hogy azt is csak tettei, hogy pénzt és hatalmat akar. Sőt, éppen „a hatalom akarása” miatt volt a ’90-es évek Térey-költészetének legfőbb vonása az agresszió – újszerűsége éppen abban állt, hogy nem a világgal, hanem azzal a költéssel szemben határozta meg magát, amelyik elveti a világot. Itt nincs helye mélabútnak: Térey mindenestül benne áll a világban, és ha a világ mocskos, akkor ő is az.

A fennálló költészet elleni lázadás azonban csak a második kötettől, *A természetes arroganciától* kezdve vált Térey tudatos irodalmi programjává. Az 1992-es *Szétszórátás*ból ennek még csak tétova előzményei olvashatók ki: nem csoda, hogy a *Sonja útja a Saxonia mozitól a Pírnai térig* kötet az életmű indulását reprezentáló ciklusába (*Kémalom utca 17.*) csak néhány vers került be az *ős-Szétszórátás*ból. A tavaly év végén megjelent új, vagyis átdolgozott *Szétszórátás* tehát nem egy *jelentős* kötet újjászületése (amint azt a fülszöveg állítja), hanem egy ígéretes, de korán jött, kamaszos kötet rehabilitálása. Térey – a nyitóvers első sorát parafrázálva – újjáavat és érvénytelenít, kicsiszolja, „befejt” a régi verseit. Ezért írja a kötethez írt szerzői jegyzetben, hogy az új szövegeket azonosnak tekinti az eredetijükkel.

De vajon milyen értelemben érvényes ez az azonososság? Abban az értelemben semmiképp sem, hogy az új *Szétszórátás* az életműnek azon a helyén akarna állni, ahol a réginek „kellett volna” – ezek a szövegek nem illeszkednek *A természetes arrogancia* irodalmi programjába, és a *Kémalom utca 17.* versei közé sem. Térey nem a kamaszkori eszközrendszerét „húzza fel” a mai ízlésének megfelelő szintre, hanem azokat a módszereket „vetíti vissza” a régi versekbe, amelyeket az átírás pillanatában egyébként is használt. Ugyanakkor jórészt megmarad az eredeti versek kamaszos témaválasztása, ezért a végeredmény elég anakronisztikus – ezt a kötetet nem egy tehetséges és tudatos kamasz írja ’91-ben, hanem egy rutinos és egészen megváltozott világlátású költő tizenöt évvel később. Az átíratok 2006-ban, az *Ultra* megjelenésének évében készültek, és ahogy ez utóbbiban már nyoma sincs a lázadásnak, úgy az új *Szétszórátás* sem éppen agresszív.

A kötet alapgesztusa az emlékezés – emlékezés a kamaszkorra, amelyhez a régi *Szétszórátás* szövegei csak a nyersanyagot, az

apropót adják; ezért lehetséges, hogy néhány vers annyira megváltozott, hogy csak egy-egy szóból vagy gesztusból ismerhetünk rá az eredetijére. Amikor viszont könnyen megtaláljuk a megmaradt sorokat, egészen szembeötlő, hogy már a pusztai formai-technikai revízió is mennyit dobott a szövegeken: egy félbehagyott motívum egyszerű végigvitele akár kisebb csoda is lehet. Ilyen a *Tétel* című vers, amelynek régi változatában ezt olvassuk: „A meghaladott partszakasz; – / most kéne fölszámolni végre / minden kötetét itt. Nem maraszt / párosunk időtlen esélye”; az újban viszont ezt: „A benapozott partszakaszt / Bejáráni, összecsupolni végre / Minden nyugágyat. Nem maraszt / A és B vízre írt esélye”. Az ilyen egyszerű gesztusok mentén az új *Szétszórátás* szövegei sokkal könnyedebbek lettek, letisztultak, és – ami a legnagyobb erény – ezzel eltűnt a régi kötet homályossága is, már nem érezzük úgy, hogy néha rejtvényt kell fejtenünk. Az öncélúan klasszicizáló sorok, az erőteljesen érezhető hatások (Szomoró Dezső, Pilinszky és Ady) eltűntek, cserébe viszont az *Ultra* világából érkező importként gyakran megjelennek az antikvitás alakjai és képei (pl. „Daphnisz sípja sem szólna olyan szépen, ha hét / Egyforma hosszú nádszállból állna” – *Herminamezei gondolatok*).

Az új *Szétszórátás* minden tartalmi változása mélyén a megváltozott nézőpont munkál. Egyfelől az eltelt tizenöt év fényében olykor teljesen átértékelődtek a személyes múlt eseményei, másfelől a régi kötet jelene az újban mint egy lezárult, letűnt korszak jelenik meg. A régi *Szétszórátás* egész első ciklusa (*Újjáavat és érvénytelenít*) egy tizenöt évvel idősebb nővel való kapcsolatról szól, aki a kamasz fiú szemében egyszerre anya és szerető. Az eredeti versekben még érezhető a kötődés, a hangütés hol agresszívan epekedő, hol pedig lemondóan ironikus; az újakban viszont az ironia felerősödik és a nő olykor egyértelmű elítélésével társul. Ennek jellegzetes példái az eredetileg is finoman ironikus *Elmúltunk egymásnak* helyébe lépő *Kevés malíciával* betoldásai: „Tipikus, egy unatkozó negyvenes nő!...”; „Posztpubertátkori túlzás, / Nem egyéb. Ki lehet nőni”; illetve a *Meghallgatás* című vers kegyetlen zárata: „Csoda, hogy tárgyval veled valaki”.

Persze pusztán ezektől még nem érezzük a versek furcsa időbeli hasadságát: ezeket éppenséggel „gondolhatta volna” egy kamasz is. Az eltelt idő mégis mindenütt belengi a kötetet, hol nagyon finoman, hol éppen azáltal, hogy a versek ezt az eltelt időt tematizálják. A legfinomabb változat az, amikor pusztán attól kap más mélységet egy-egy szó, hogy ismerjük a megírás idejét. Ilyen az *Egy kései audiencia* zárata: „súgd meg utólag, / Mit néztl ki belőlem? / Tényleg rengeteget?” – itt az „utólag” egyszerre utalhat a versben megidézett párkapcsolat jelenére („utólag, vagyis most, hogy már nem járunk”), illetve az átírás, vagyis a visszaemlékezés jelenére („utólag, vagyis most, hogy már kiderült, hogy tényleg sokra vittem”). Ennél sokkal direkttebb, ám még mindig közvetett utalás az eltelt időre az, amikor Térey jellemző tárgyakat, helyszíneket, vagyis korhangulatot csempész a versekbe. *A Centrál teraszán* eredetijében feltűnik egy 49-es villamos – az újban megtudjuk a típusát is: „UV”. Ami ’91-ben csak mint pusztai reália vagy mint a műveltség fitogtatása lett

volna értelmezhető, az itt korfestésként, a múlt egy jellegzetes valóságélemeként jelenik meg, hiszen ilyen villamosokat már csak elvétve látni Budapesten, a 49-es vonalán pedig éppenséggel soha.

Ugyanez a gesztus a *Zeneboltban* című szövegben már maga a lényeg. A bakelitkorszakban még nem lehetett a bakelitkorszakról verset írni, tizenöt évvel később viszont már igen: így kerül a beszédes című *Fenyítés* szado-mazochisztikus indulata helyére („Valami mélyreható változás / (talán hogy megfenyítselek, te drága) / szükséges itt”) egy zeneboltbeli életkép, ahol a vers beszélője egy operaénekesnő exébe botlik, és ahol minden egyes valóságélem egyszerre értelmezhető a korrajz eszközeként, illetve a nő életére és hanyatló karrierjére vagy az elmúlt párkapcsolatra vonatkozó metaforaként („Vegyük magát a fekete korongot: [...] ha barázdáin megül a finom por, / És karcosan szól: akkor lesz bukéja. / Ha föltsiztult egy szoprán, túl a pálya / Delén, annak már hírértéke van”; „másod-harmadkézben forgolódo / Kalózkiványok, B oldalak és / Koncertrikaszágok” stb.).

Az ilyen direkt korfestés soha nem lehet az illúziókeltés eszköze, az új *Szétszórátás* tehát nem törekszik elhíttetni, hogy ezeket a verseket meg lehetett volna írni ’91-ben vagy azelőtt is, sőt a kötet éppen az eltelt időt, a távolságot tematizálja. Múlt és jelen kontrasztja a *Vízfüggöny tűz esetén* című szövegben a legélesebb, ahol a középső versszakok múlt időben idézik fel egy Kádár-kori gyerektábor képeit, miközben az első és az utolsó versszak jövő idejű keretet alkot: „...És egyikünk ügyvéd lesz Óbudán, / A másikkunk meg adventista lelkész; / A harmadik, aki emlékezik.” A keret hatására a gyerektábor háttérre halványodik, és a vers alapgondolatává az lép elő, hogy az egykori barátokból mennyire különböző emberek lettek.

Az új *Szétszórátás* tehát az eltelt időről szól. Ezek a versek nem akarnak a régiek helyébe lépni, újjáavatják, de nem érvénytelenítik azokat – és ez jól is van így. Amit viszont nem értek, hogy akkor mi szükség van a régi és az új *Szétszórátás* azonosságát hangsúlyozni. Ebből ugyanis furcsa anomáliák származnak: a legszembetűnőbb az, hogy nem lehet eldönteni, az új *Szétszórátás* most akkor *kötet* akar lenni vagy sem. Egyfelől ugyanúgy megvan a három ciklus, mint az eredeti kötetben, és a beosztásuk is nagyjából ugyanaz (csak a *Post festa* és a *Premier* került át az első ciklusból a harmadikba) – másfelől viszont hiányzik az a hat vers, amelyeket Térey már korábban átdolgozott, köztük a *Szétszórátás előtt* helyébe lépni hivatott *Szétszórátás után* is, pedig az elviékekben egyszerre a kötet és az utolsó ciklus címadó darabja, valamint záróvers. Van tehát egy kötetünk, amely a saját, dramaturgiai szempontból is kiemelt helyen szereplő címadó verse helyett egy jegyzetet közöl arról, a keresett szöveget melyik másik kötetben találjuk. Persze a korábban átírt hat vers kilógna a kötetből (a *Szétszórátás után* például valóban egy „természetesen arrogáns” darab), de ez még nem érv a kihagyásukra – ahhoz, hogy ez a kötet mint kötet is értelmezhető legyen, vagy ezekből is kellett volna egy új változatot csinálni, vagy a szerkezetet kellett volna egészen újragondolni.


TÉREY JÁNOS

## Szétszórátás

A szerkezeti problémák azonban nem annyira föltűnőek, hogy komolyan tudnának zavarni. Hiszen ezek a versek működnek: Térey János nemcsak a tőle megszokott „zenei” profizmust hozza most is maradéktalanul, hanem sikerül úgy újjáalkotnia a régi verseit, hogy nincs köztük egyetlen semmitmondó vagy fölösleges sem. Az új *Szétszóratást* nagyon jó olvasni, szinte mindegyik szövegben akad valami, amit az ember óhatatlanul megjegygez. Persze ez nem az a típusú könyv, amit utólag bármiért is „fontosnak” lehetne tartani, de nem is ez a célja. Elég neki, hogy egyszerűen csak jó.

még egyéb szerzők (szépirodók és/vagy kritikusok) hasonló kötetéhez képest is kevésbé tűnik célravezetőnek számonkérni, mennyiben „releváns” a válogatás akár a klasszikus, akár a kortárs magyar irodalom köréből, illetve hogy miért pont azok a témák egészítik ki az irodalmi tárgyú szövegeket, amelyek.

Az önelhelyezés azonban nem feltétlenül a tárgyalt szövegben vagy versben keresi önnön támpontjait. Sok esetben inkább maga a hang az, ami ezzel kísérletezik, s bizonyos értelemben az esszé-hangokról is elmondható Margócsy István megállapítása, ami mára már a Téreyről szóló szakirodalom egyik kiindulópontjává lett: hogy tudniillik olyan szerepben szólal meg a beszélő, amely „állandóan kimozdul, fiktívnek bizonyul”. Az egyik legjelentősebb hang itt a Nyugat esszéíró nemzedékének tagjaié, mintha Térey kísérletet tenne e hagyomány újra megszólaltatására is, de saját nyelvként, aktívan átdolgozva, működtetve. Az első rész viszonylag rövid, egész költemények idézésével elválasztott irodalmi ismeretterjesztő szövegei pedig kimondottan a Szerb Antal-féle irodalomtörténet-írói attitűdöt idézhetik fel bennünk – a történelemszemlélet reflektáltsága nélkül. E szövegek legérdekesebb részei talán az egyéni befogadói élményt előtérbe helyező, illetve a kortárs nagyközönség számára felkínált párhuzamok – így lesz a Berzsenyi-féle melankólia, pardon, *melancholia* kontextusa Lars von Trier vagy a *Blair Witch Project*, de ide sorolható az is, hogy az *Őszikéket* író Arany rokona majd az öreki, repetitív Tandori lesz, vagy hogy az eposzköltő Vörösmarty „tulajdonképpen folytatója a lírában halálkultuszt üző Ady és némiképp a prózaíró Szomory”, pontosabban Szomory első világháborús harctéri levelei (amelyeknek, s az egész Szomory-kérdésnek hosszú tanulmányt szentel Térey, mely a kötet felütéseként igen hangsúlyos helyen, elsőként szerepel). E párhuzamok néha izgalmasak, néha meghökkentőek, de mindenképpen a sokszor meglehetősen sematikus összefoglalások legerősebb részei közé tartoznak.

Persze ha tudjuk, hogy ezeknek a rövid irodalomtörténeti esszéknek az eredeti kontextusa a Metro újság irodalmi rovata, szerényebb elvárásokkal közelítünk, jobban megértjük a tárgyalásmód miérettjét. Ezt azonban – hogy előrebocsássam a kötet kiadójával szembeni egyetlen nagyobb kritikai megjegyzésemet – a könyv sajnálatos módon sehol nem jelöli: nem tudjuk meg, mi volt a szöveg eredeti megjelenési helye, holott sok esetben megóvna az esetlegesen túlzott elvárásoktól. Hiszen ismeretterjesztő szöveg mellett van itt szerkesztői utószó (Somlyó Zoltán illetve Kosztolányi Dezső válogatott verseihez), szubjektív verselemzés évfordulóra (Faludy Györgyről), és sorolhatnánk. Annál is meglepőbb ez a hiány, mert az esetek többségében az írásokban megmaradtak az eredeti kontextusra utaló mondatok. (A későbbi fejezetekben néhol egyébként találunk a szöveg után – szerzői, nem kiadói – utalást az írás eredeti kontextusára, de rendszeretlenül.) Megtaláljuk ebben az első fejezetben a nagy vitát kiváltó, meglehetősen (szándékosan?) elnagyolt Nemes Nagy Ágnes-esszét, és az önpozicionálás egyik legexplicittebb dokumentumát, a Vas Istvánról szóló, finom figyelemről tanúskodó portrét, po-

étikai módszerelemzést. A Vas Istvánnal való találkozás emléke a kötet más helyén is előkerül, mintegy az irodalmi életbe és egyszersmind az irodalmi hagyományba való beavatódás metaforájaként – a Kazinczyhoz, majd Virág Benedekhez zárandokló ifjú tehetségek példája óta állandó eleme ez a költői pályára való visszaemlékezéseknek: a kezdet, a felhatalmazás pillanata. (Térey még a verseire Vastól válaszként kapott levelet is beidézi az esszébe, s megint nehéz megállapítani, hogy a felhatalmazást nyerő, reményteli fiatal szerző szerepére való tudatos rájátszással, vagy e hagyomány fonalának pusztá felvételével van-e dolgunk.)

Ugyanehhez a kérdéshez tartozik az irodalmi és kritikai életbe való tudatos belépés felidézése is. Mester-olvasók választása Vas István mellett: Réz Pál, Várady Szabolcs, Nádasdy Ádám, Kukorelly Endre, Márton László – mindez viszonylag rövid időintervallumon belül. De része ennek az erőteljes nemzedék-központú figyelem is: a kortárs költőkről írott rövid kritikákat tartalmazó *Mi lett Önből?* című fejezet szereplői (a már csak

nekrológgal köszönthetett Bodor Bélán kívül) nemzedék- és több esetben is alkotótársak, közös munkák létrehozói, többször színházi orientációval – közülük ketten a Nyelvterület nevű rapzenekarban is Térey társai, Papp András pedig társszerzője a *Kazamaták* című darab írása során. (És szegről-végről ide tartozik az is, zárójelben, amit sokan említettek már Térey költészetével kapcsolatban, de ami ezeknek az esszéknek a terében is meghatározónak látszik: hogy az elődök, a mesterek, a választott kritikus-olvasók, a kiemelt, megértő-elismerő vagy kemény kritikával figyelemre méltatott nemzedéktársak, a szerzőtársak az egyetlen, meglehetősen ambivalenciával megközelített „kész férfi” Nemes Nagy kivételével kizárólag férfiak. A magyar irodalmi hagyomány, amelyről számos, hol elnagyolt, hol épp ellenkezőleg, finom és egyéni meglátásokban gazdag részletreflexiót találunk a kötetben, éppúgy, mint a kortárs irodalmi élet, melynek mai működéséről szintén számos kritikai megjegyzést olvashatunk, e könyv terében kétségek nélkül és százszázalékosan hímnemű.)

Számomra a kötet legegységesebben vonzó darabjai a városokat „ismerőssé sétáló”, nagyon rokonszenvesen, szelíd és értő figyelemmel meghódító, térben és időben egyaránt messzire kalandozó szemlélő szövegei – a Lipótvárosról szóló hosszú esszé, a Varsónak, s áttételesen a világháború sújtotta közép-európai városok eltérő túlélési módjainak szentelt írás, az ugyane kérdéskört érintő eszmefuttatás a budai Várnegyed helyreállítása kapcsán. Térey tekintetében benne van az idegen helynek szóló csodálkozás, a vidékről érkező vágya a hely megismerésére, de kezdettől elválaszthatatlan ettől, hogy itt ő potenciálisan otthon van – *itt is* otthon van. Ez a kettősség az, ami lehetővé teszi azt a magától értetődő belépést, a történelem és az irodalmi hagyomány szálainak lefegyverzően természetes, ugyanakkor mindig reflektált felvételét, ami Térey költészetét is kezdettől folyamatosan jellemzi. E termékeny és különleges figyelem módját legjobban talán a Varsóról írott „séta” indító kérdése szemléltetheti: „hogyan lássuk szépnek ezt a várost”? Hogyan lássuk szépnek ezt a sokszorosan megcsúfolt, földig rombolt, a szocreal alapszínére újralfestett, roppant eklektikus *téridőt*? (És mit is jelent *szépnek* látni?) Tulajdonképpen ez a (magyar) irodalmi hagyományhoz való alkotó hozzáférés kulcskérdése is.

Kovalik Balázs rendezéseiről írva mintha Térey is hasonlóképpen ragadná meg a rendezés és egyszersmind az „örökölt klasszikusok” alproblémáját. „Az a rendező – írja –, aki ébren tartja a figyelmünket, folyamatosan rákérdez az alapokra. Azaz magára a múzeumra.” Nem pusztán a múzeum egyes tárgyaira, vagy az archiválás bizonyos eljárásaira tehát, hanem magára a művek alapközegét alkotó időre, az időben úszó, de a figyelem számára hozzáférhető éles képekre, amelyek a megértés, a hatás elemi erejű kisüléseit létrehozhatják. Nem könnyű így figyelni, s érzésem szerint Térey esszégyűjteményében nem is mindig sikerül. De amikor sikerül, otthon vagyunk.

## Valami a figyelemről

Rákai Orsolya

(Térey János: *Teremtés vagy sem? Esszék és portrék, 1990–2011. Libri, 2012*)

Furcsa könyv. Alcíme szerint összegyűjtött esszék és portrék gyűjteménye, de minél tovább olvassuk, annál nehezebb megállapítani, minek a portréi és kísérletei ezek a szövegek, s hol is áll tulajdonképpen a szerzőjük. Összegzés és visszatekintés félúton, a beérkezés után, annak mintegy újabb dokumentumaként? Egy újabb perspektíva, egy újabb „irodalmi birodalom” meghódításának hangsúlyos állomása? Véletlen lehetőség? Újabb irodalmár-szerephagyományok (az újraközlések által immár meg is erősített) felvállalása, kipróbálása?

Térey, akit pályája kezdetétől izgat a klasszikus magyar irodalmi hagyomány játékba hívása, és egyszersmind sajátá tett, magától értetődően belátható, át- és továbbgondolható örökség-volta, mintha összegyűjtött esszéinek kötetében is valami hasonlóval kísérletezne. Hagyományos költő-irodalmár-esszéista szerepek sejtlenek fel a szövegek mögött, melyek bár irodalomtörténeti érdeklődésűek, mégsem irodalomtörténeti perspektívából születnek. Még csak nem is feltétlenül kritikaiból. Sokkal inkább úgy tűnik, hogy a gondolatmenet motivációja az esetek többségében az írói-költői önelhelyezés, önelemzés. Épp ezért


Dérczy  
Péter

## Termann egykoron és ma

(Térey  
János:  
Termann  
hagyatéka.  
Libri,  
2012)

Nem olyan régen, 2010-ben Térey úgy nyilatkozott meg egy beszélgetésben (Bárka, 2010/4, Darvasi Ferenc interjúja) a régebbi könyveiről, hogy „Ha megkérnek rá, akkor kötelességem bemutatni ezeket is, hiszen semmi okom pirulni miattuk, de a tíz, tizenöt éves szövegeimről nekem már nem jut eszembe semmi, maximum emlék, az meg a privát szférába tartozik. Túl vagyok rajtuk, nincs út visszafelé.” Ehhez képest alig két évvel később kezünkbe foghatjuk az 1997-ben megjelent *Termann hagyományai* című novelláskötet új kiadását, ami nem lenne különösebben érdekes, ha ez az új kötet pusztán egy reprint volna. De nem az, és erre már rögtön a cím is felhívja a figyelmet; az eredeti ugyanis *Termann hagyatéka*ra módosult, s a belső címlap aztán kétséget sem hagy afelől, hogy ez a kötet nem azonos azzal a kötetrel: a cím alatt *Novellák, 1989–2011* olvasható, a copyright oldalon pedig: *Második, javított és átdolgozott kiadás*, és meg van jelölve az „alapkiadás” minden adata. A *Termann hagyatéka* tehát már önmagában ellentmond annak, hogy „nincs út visszafelé”, illetve arra is felhívja a figyelmet, hogy Térey valamiért kivételt tett ezzel a könyvével, nem eresztette el mégsem, bármit mondjon is, s ez mint tény arra is utal, hogy e prózai szövegek életművében – minden általa is, mások által is terjesztett híreszteléssel szemben – valamilyen furcsa, különleges státust élveznek. Pedig már az első kiadás hátsó borítóján is mint lehetőséget pendítette meg Nagy Atilla Kristóf (a névre még visszatérek), hogy „lábjegyzet” volna a könyv Térey költészetéhez – amit persze azonnal el is vetett. De Térey is úgy válaszolt az említett beszélgetésben arra a felvetésre, hogy ő maga se érzi fontos kötetnek a *Termann hagyományait*, hogy „Kísérleti könyvnek gondolom”. Ez a meghatározás egyben távolítás is, mintegy a tényleges válasz kikerülése, megkerülése, s valahogy metanyelvi szinten azt sugallja, hogy „kísérlet” volt, amely nem sikerült, vagy csak részben sikerült, amit az is erősít, hogy később, mind a mai napig, nem fordult a prózaíráshoz vissza. Ha tehát most visszafordult mégis, akkor annak komoly(abb) oka lehet.

Az első, amelyre rá kell mutatnom, hogy két, egymástól eltérő könyvről van szó, mintha Térey ugyanazt a történetet vagy ugyanazokat a történeteket kétszer írta volna meg. A feltételes mód nem is helyes, hiszen bár a szövegek háttérben álló történetek alapjaiban ugyan talán nem különböznek nagyon, de ami az elbeszélés nézőpontját illeti, abban súlyosan és nagyon különböznek. De ennél egyszerűbb eltérések is vannak: Térey láthatóan erősen koncentrált az új kötet új, belső koncepciójára, amely alighanem az lehetett, hogy az eredetileg önálló novellákként napvilágot látott szövegek belső kohézióját erősítse. Alighanem ennek esett áldozatául az első könyv négy novellája (*Café Autodafé*; *A Spion-hegy alatt*; *Pánik*; *Fércmű*), holott ezek a szövegek egyrészt nem rosszak, másrészt az első könyvben szerintem kifejezetten szükségesek voltak az egész szövegvilág atmoszférájának megjelenítéséhez, a többi szöveg által is sugárzott hangulati, életérzésbeli jegyek végső soron egzisztenciális érvényű felrajzolásához és nyomtatékosításához. Az is igaz viszont, hogy a most elhagyott novellák a második könyvben már nem szük-


ségesek atmoszférikus, de más szempontok szerint sem, mert a második könyv úgy beszél valamiről, mint ami lezárult, az első pedig szinte jelen idejű folyamatként szól ugyanerről.

Az érthetőség kedvéért, hiszen a *Termann hagyományai* ma már alig hozzáférhető könyv, röviden vázoló, mit is jár körül az első könyv tizenkét írása. Ahogy arra Angyalosi Gergely (*Irodalmi kvartett*, Beszélő online, III/3) felhívta a figyelmet, a szövegek együttese több, mint a novellák „összesítése”, azaz a *Termann hagyományai* távolról emlékeztet egy nevelődési regény lecsupaszított vázára. A vidéki városból a fővárosba kerülő főiskolás-egyetemista, aki lassan költővé is válik, sorsában sok klasszikus nagyregény, „karrier-regény” sorstoppója villan elénk. Természetesen minden csak nagyon mozaikosan jelenik meg: a család, a beteg apa, az anya, a szeretett és átkozott szülőváros, Debrecen színterei, s aztán Pest, az „Átokváros”, presszók, kávéházak, kocsmák díszletei, melyek között az eseményekkel sokszor csak sodródó-kallódó Termann jön-megy, él barátaival, ismerőseivel – valójában egy generáció furcsa, különös figuráival, akikkel együtt és külön keresik a helyüket abban a térben, mely bár ismerős, mégis oly idegen is számukra: a nyolcvanas évek végi, kilencvenes évek elejei Magyarország sajátos aspektusú világa, kicsit talán (fiatal értelmiségi) belvilága. Ivászatokkal, drogozással – valójában az élhető élet keresésével. Már a korabeli recepció is felfigyelt arra, hogy a Termant körülvevő, meglehetősen sivár emberi-tárgyi környezet és a novellák elbeszéltségének sokszor modoros, fennkölt stílusa, beszédmódja között milyen komoly feszültség, ellentét van. De ez érezhető már az archaizáló címadás – *Termann hagyományai*, mely Kármán József regényére, pontosabban egy prózatradícióra és egy erkölcsi tradícióra utal – és a szövegekben gyakran alkalmazott szleng, városi rétegnyelvi fordulatok, beszédelemek összeütöztetésében is. S persze nemcsak a cím, hanem stílusán általánosságban is hordozzák a novellák ezt a furcsán megemelt, sokszor ironikusnak és önironikusnak is ható beszédmódot, mely erősen emlékeztet a múlt századelő egyes íróinak (Szép Ernő, Szomorj Dezső) „stíljére”, de arra az egész atmoszférára is, melyet az úgynevezett „ködlovagok” világából jól ismerhetünk. Nyilvánvaló, hogy az ily módon felvett modor és magatartás és az alantas „díszletek” közti durva ellentét azt hivatott hangsúlyozni, hogy a főhősnek és társainak az adott kor valóságában nincs mibe kapaszkodniuk, újra és újra azzal szembesülnek, hogy a „díszlet” és ebből következően olykor a saját életük is üres, méltatlan. A Termann-novellák – és az előtük, illetve körülöttük született sok-sok Termann-vers – narrátora arról beszél, hogy a főhős mennyire vágyik a nagyvonalú, a méltó életre, miközben saját életében éppen a kisserőség világába ütközik folyamatosan. Angyalosi Gergely ezt úgy fogalmazta meg, hogy ebben az életben ennek a generációnak „a transzcendencia lehetőségének teljes hiánya” mutatkozik meg, amit az említett modor, a felvett stílus kellene, hogy ellensúlyozzon, de ez természetesen csak ironikusan képzelhető el. Versből véve a példát, *A valóság Varsó* XLVII. darabjában mindez így jelenik meg: „Termann, / bátermünk néma díszé, zászlónkra hímezzük

neved, / ha krónikásunk leszel, e pompás évjárat dalnoka.” A prózákból és az akkori verseskötetekből az is jól látszik, ahogy Termann szerepekbe öltözik, szerepet játszik, mikor ilyen fennkölt hangon dikciózik, s bizony a szerepjátékokban szerep és a valódi személyiség összemosódik. Valóság és metavalóság, illetve az a probléma, hogy igazából mi is a valóság, mi is a valóságos – Térey korabeli verseiben és e prózákból is vissza-visszatérő motívum. Ez a kettősség húzódik végig az összes novellán, valójában ez adja meg a különféle szövegek egységességét is, ezért is érezheti a befogadó úgy, hogy valamiféle nagyobb entitás a mű, szinte tapinthatók benne egy regény elemei.

A *Termann hagyományai* narrációja bár nem teljesen egyszerű, de nem is túl bonyolult. Az esetek többségében az elbeszélő egyes szám első személyben nyilatkozik meg, ezt színezi, hogy a *Délszak* című opusban Térey használja a harmadik személyű narrációt is, másutt előfordul az önmegszólító beszéd is. Ám uralkodónak mégiscsak az egyes szám első személyű előadásmódot tarthatjuk, közelebből ennek egy olyan változatát, melyben a beszélő nyilvánvalóan valakinek meséli el a vele történetek. Ilyen fordulatokkal találkozhatunk: „otthonosan mozogtam a Garayn, *életem*” (39 – kiemelés tőlem, D. P.), vagy „Tudatom veled” (40), tehát világos, hogy az elbeszélések terében ott van egy másik, egy metaelbeszélő, akiről semmi közelebbit nem tudhatunk meg, mondhatnám, a hallgatóság szerepét játssza, igazi narrációs funkciója nincs. Ennek a narrációtípusnak, amely nagyon-nagyon távolról kicsit megidézi a keretes elbeszélést, a koramodern prózában nagy hagyományai vannak, tehát Térey a 19–20. század fordulóját, a századelőt nemcsak a szomorj stílusjátékkal, modorral és szereppel vonja be a novellákba, hanem kicsit a poétikai allúzióval is. S talán az sem túl merész megállapítás, hogy a szövegek grammatikája, mondatstruktúrája és -alakítása is kissé a szecesszió burjánzó, hosszú, mellérendeléses alapon nyugvó szerkezeteire emlékeztet. A nyugtalanul indázó mondatok, melyek igen gyakran jelen idejűek, mintha az elbeszélő, bár akár a múltból szól is, mindig mindent jelenlétnek látna és láttatna, mintha épp a helyszínen volna, szóval e mondatok persze az elbeszélő főhős lelkiállapotának kivetülései; a stílus és a mondat szerkezetek zaklatottsága adekvát az ifjú elbeszélő ide-oda vetődésének külső rajzával is.

Az írássok nyelvének egy különös rétege a pesti, részben értelmiségi, részben más rétegből (például diák) származó szleng, amely erősen konkretizálja is, elhelyezi a történeteket a már említett korba (a konkretizálásnak további művelete, hogy Térey a vidéki, debreceni és a budapesti helyszínek nyilvánvalóan kikerülhetetlen megnevezései, mint Nagytemplom vagy Várnegyed, Buda stb., mellett a kilencvenes évek elején fölkapott kocsmák, kávézók, klubok nevét is akkuratusan kiírja). Egy kis virtuális Pest-térképet kapunk arról, hogy „e pompás évjárat” tagjai és „dalnoka” merre csatangolt elveszettekn ezekben az években. Nem nyelvi kérdés, de a „korfestéshez” szorosan hozzátartozik, hogy Térey alkalmanként másban is erősen kötődik a konkrétumokhoz. Az a szűkebb irodalmi nyilvánosságnak már 1997-


romantikus maradtam. Sok jelző, sok hasonlat.” S mint tudjuk, a lejegyző ajánlata, hogy „Amit mondasz, fölveszem gyorsírásban. Aztán majd törölök.” Térey két Termannja, a két könyv ezt a szituációt, ezt a létezésbeli kettőzöttséget helyezi ugyancsak a középpontba.

A nyelvi-stiláris, grammatikai változtatások, ahogy már többször is említettem, az egyszerűsítés, a „klasszicizálás” felé mutatnak. A jelenetazések sokkal pontosabbak, feszesebb az egész narráció (nyilván előbbi Térey azóta szerzett színházi tapasztalatának is köszönhető). Könnyedébben olvasható és értelmezhető a szöveg, mintha valóban klasszikus novellákat olvasnánk, melyek egyébként e változatukban erősebben mutatják a „fűzér” jelleget, de azért őrzik a regényforma motívumát is. Lélektani találgatásokba nem bocsátkozom, de mintha Térey megérezte volna, hogy az első *Termann*ban további prózai és poétikai lehetőségek rejlenek, s ezek kibontási irányként az időbeliség jöhet számításba. Az a tizenöt év a valóságban, s az a ki tudja mennyi, amely Termann-Térey képzeletében virtuálisan megtörtént. A kamasz, az ifjú ember és a középkorú férfiú közti időbeli távolság, az ellentét és a mégis azonosság, az útkeresés és a beérkezés, megérkezés ellentéte, illetve a megérkezésben is emlékezés az úton való bolyongásra. S főként: az, hogy Térey újraírta vagy újra megírta Termann történetét, azt jelzi, hogy bár az elbeszélő természetesen távlatból lát már rá Termann előtörténetére, de ez nem jelenti azt, hogy elveszítette volna azt az érzékenységet, mellyel egykoron a kamasz Termann élt Átokvárosban. A második könyv mindent összevetve és ellentétben az első, ahogy erre már utaltam, lírai jellegű építkezésével, már igazi epikus tudással és tudatossággal van megírva és megszerkesztve.

A *Termann hagyatéka* bizonyára még sok elemzésnek lesz tárgya, apró kis könyv, de rengeteg poétikai és ontológiai kérdést vet föl, s persze ezen túlmenően kitűnő olvasmány, önmagában helytáll. Műfaját ennek is nehéz lenne pontosan megállapítani (magam is keverttem végig a „regény” és a „novella” kategóriákat), de talán nem is oly szükséges ez. Az igazi nagy és nem hagyományos olvasói élményt azonban mégiscsak az váltja ki, ha párhuzamosan olvassuk az első és a második könyvet, vagy, no, jó, közvetlenül egymás után, és akkor föltárulnak mindkét szöveg rejtett szépségei. Két könyv, amely mégis egy, ennek megfelelően szívesen láttam volna egyetlen kötetben is őket. S persze egyik sem „lábjegyzet” vagy „kísérlet”.

Vajda  
Mihály

## A menekülő költő

(Krasznahorkai László: *Nem kérdez, nem válaszol. Huszonöt beszélgetés ugyanarról. Magvető, 2012*)

Örömmel vállaltam el, hogy írjak Krasznahorkai könyvéről. Az utóbbi időben elolvastam több regényét, kötetét, s szerettem őket. Ahogy belefogtam a beszélgetések olvasásába, mindjárt megvettem még néhány másik könyvét is, melyeket eddig még nem olvastam, többségükben ezek is tetszettek, meggondolkoztattak. Nem éreztem, hogy ezek után gond lesz írni az interjúkötetről, melynek számos, újra és újra, többféle megvilágításban megjelenő gondolatai többnyire tőlem sem állnak távol. De a dolog mégsem bizonyult ilyen egyszerűnek.

„[...] valami – nem ma, hanem eredendően – elromlott az emberi életben” (44), mondja 2003-ban Szepesi Dórának. Most eltekintek attól, hogy az „eredendően elromlott” számomra értelmezésre szorul, hogy tud ugyanis elromlani az, amivel eredendően baj van? Márpedig egy másik helyen azt állítja, hogy „[...] az ember megjelenésével egyszer csak feltűnik valami, ami korábban nem volt része az isteni teremtésnek. Valami fundamentális gonosz, valami pusztító erő jelenik meg általa [...] hogy is fogalmazzak [...] valami búz csap meg hirtelen, s mihelyt megcsap, tudom, hogy ez csak a bejelentés, bejelentése annak, hogy a tájba hamarosan belép az ember, mondjuk a bosnyák Szarajevóban [...], vagy amikor most Budapesten a gyűlölet szagát érzem...” (*Interjú Jacek Dobrowolskival*, 2006, 17). Ezt meg talán félreértettem. Voltak talán olyan korok is Krasznahorkai szerint, amikor az ember megjelenését a természetben nem jelezte még kénköves búz. Van azonban olyan hely is, ahol egyértelmű a fogalmazás: „A Rossz az emberrel jelent meg a földön.” „[...] tulajdonképpen csak az ember borzalmas.” (*Rádai Eszterrel*, 2003, 119, 120) Eredendően? Vagy csak lehetőségét tekintve? Egy bizonyos: Az emberrel megjelenik a Rossz, a borzalmas a földön, legfeljebb csak az ember által „működtetett” Rossz hatékonysága növekedett az utóbbi időben: „A Rosszal képesek vagyunk most vagy hamarosan olyan iszonyatos kárt tenni a rajtunk kívül létezőkben is, amelynek már önmagunkon túlmutató jelentősége van. Pusztításra való képességeink elérték azt az intenzitást, ami komolyan veszélybe sodorhatja az összes


völgyet, fecskerajt, követ és naplementét.” (*Rádai Eszter*, 120) Ez meg persze köztudott. Szóval ebben a Krasznahorkai számára alapvető kérdésben egyetérttek vele, azzal együtt, hogy magam sem tudom: az Embert érzem borzalmasnak, vagy csak a ma emberét (azok többségét). Egy bizonyos: „sötét, reményvesztett és megválthatatlan, ostoba emberi világban” élünk. (*Dobrowolski*, 23) Az azonban, hogy az ember borzalmas, vagy a Rossz jelent meg vele a földön, számomra nem azonos kijelentések (persze lehet, hogy Krasznahorkai számára sem).

Egy helyen azt mondja: „Az ember minden civilizációban kétféleképpen rendezkedett be: egyrészt a tapasztalatai, másrészt a metafizikai felismerései alapján.” (*Bihari László*, 1999, 143) Ez leírás; én sem hiszem, hogy lett volna civilizáció, melyben ez ne így lett volna. Ha egy civilizáció lemond akár az empirikus tapasztalatokról, akár a metafizikai felismerésekről, akkor nagyon nagy baj lesz vele. Az empirikus tapasztalatokról – gondolom – egyszerűen képtelenség is lemondani, a metafizikai felismerésekről viszont talán valóban lehetséges; mintha az úgynevezett modernitás ebbe az irányba is mozogna; egy ilyen folyamat biztosan elindult, én is így látom, Krasznahorkai is így látja, s mindkettőnk számára már eddig is meglehetősen elborzasztónak tűnnek e folyamat következményei.

Krasznahorkai 2003-ban ezt mondja Nagy Gabriellának: „Lassan jutottam el a pontig, ahonnan beláttam, hogy egyáltalán

beszélhetünk metafizikáról. Nem volt magától értetődő, mindenki lebeszél, aki pedig nem, azt én nem értettem meg. Lehet, hogy ez volna az, ami felé hajlik az egész? Mármint a könyveim sora? Lehet, mindenesetre a menekülés és a metafizikai megragadása az én esetemben pontosan ugyanabból a szenvedélyből származik.” (108) Krasznahorkai tehát, aki egész életében menekült, már gyerekként is, így ismerkedett meg a gyulai fiatalember a szegénységnek avval az egyre szétesőbb kultúrájával, melyet a *Sátántangó*ban megismerünk. De hogy mi lenne az a metafizikai, amely felé később a megragadására irányuló szenvedély hajtotta, az ezzel még nem tisztázódott. Elsőre úgy tűnik, hogy nem más, mint nyugati társadalmunk alapértékei, azok a „pozitív erkölcsi alapértékek, amelyeknek a hatástalansága mindig is a leginkább szembetűnő volt.” (*Keresztury Tibor*, 1990, 163). De amikor a nyugati ember a mienkéhez képest annak idején normálisnak hitt „valóságos és normális” szabadságáról beszél Varga Lajos Mártonnak 2002-ben, ezt mondja: „[...] azok az eszmények, azok a képességek, amelyek egy társadalom elitjét létrehozzák, fenntartják, megőrzik, már olyan régóta halottak ott is, hogy bennük hinni eleve anakronizmus volt, egyenesen nevetséges, ami sok egyéb mellett kiszolgáltatott helyzetünkre is fényt vet, arra, hogy bár talán kényszerűen, végig valami nem létezőre építettük reményeinket [...]” (135–136) Krasznahorkai a Rádai Eszternek adott interjújában felsorol Homérosztól Edward Nelsonig huszonhét nevet, akiket „elragadó, kivételes lények”-nek nevez, akik azonban „az ember univerzumban játszott szerepével tragikus mód nem függenek össze, azaz mintha az eleusziszi szentély, a reimsi székesegyház és a suzhoui kertek, vagy a Miho Múzeum mind a *mi* belső ügyeink maradványai: nem változtatnak semmit univerzális helyzetünkön, vagyis hogy *rajtunk* kívül a bennünk lévő nagyszerű, vagy a nagyszerűre való képesség, vagy a vágyakozás a nagyszerűre »senkit« nem érdekel.” (120 – kiemelések tőlem: V. M.) Hogy kiket jelöl a többes szám első személy, az persze szociológiailag nem körülhatárolható. Hogy vannak, vagyunk ilyenek, az viszont számunkra, számomra is világos, csak mintha a többes szám első személy használatával Krasznahorkait iróniája és humorérzéke (*L. Dobrowolsky-interjú*, 20–21) cserben hagyta volna. Engem zavar ez a „mi”. De hogy vannak olyanok, akiknek mindezek a belső ügyei maradnak, s akiket, keveseken kívül mindez már senkit nem érdekel, az sajnos tagadhatatlan tény. (Mielőtt még belém kötnének: a kultúraturizmus többnyire presztízsszükségletet, nem pedig valódi érdeklődést takar.) Annyi számomra azonban bizonyos, hogy önmagában a nagyszerűre vágyakozás nem vezet el a metafizikához. A metafizikait, részben legalábbis, másutt kell keresni.

Mi az azonban, kérde az olvasó, ami az írás megkezdésekor számomra mégsem bizonyult igazán egyszerűnek? Amikor végiggondoltam, hogy miről is írok majd Krasznahorkai könyve kapcsán, hirtelen rossz érzésem támadt. Úgy fogsz írni az íróról, mondtam magamnak, mintha ő egy pusztán hozzád hasonló teoretikus figura lenne, holott ezt gondolni egyszerűen nevetséges. Nem mintha az interjúkban olvasható teoretikus megfontolásai


Én legalábbis úgy éreztem, minden borzalom és gonoszság, no meg a Down-kóros Abba halála ellenére Fűvész-Fridrik boldog, vagy hát megtörtént vele a boldogság, volt része benne.

Egyáltalán, egy népi történetben (s az alcímnek minden irodalmias célzás, Ovidius, Baudelaire, Musset emlegetése dacára hinnünk kell) nem olyan a boldogtalanság. Még egy balladában is (és *A macskaróka* népisége, töredezettsége okán is felfogható és olvasható ekként), amikor a végére érünk, úgy tűnik, a világ öröktől fogva való rendje megmaradt, nem zökkent ki az idő. Baldur tiszteletes, a „megátalkodott stupidus” (119) bennreked a hóban – így jár, aki macskarókára vadászik, s akit „Nem lehetett jobb belátásra bírni; látni sem akarta a maga közelében” – mármint Abbát. (76)

Fűvész-Fridriket és védencét kizárja a közösség, de ez egyetlen büntetésük, s a férfit nem érdekli a közösség, amely kizárta. Tudja, kit szeret s egy szép passzusból az is kiderül, miért szereti: „Amint Fridrik éppen bölintott volna felé, eltűnt a mosoly az arcáról, és hasonló hirtelenséggel olyan borzasztó maszkká változott, hogy Fridrik sírva fakadt.” (65)


Ennél jobb, hitelesebb magyarázatot nem kapunk, s ez is a kis könyv erényei közé tartozik. Hogy Fridrik épp olyan örült, mint a lány? Hogy egy férfinak, aki boldogító füveket szív és francia költőket olvas, több köze van egy kirekesztethez, mint a megátalkodott izlandiakhoz, akik születésük pillanatában megölik a Down-kórosakat? Hogy nekik kettőjüknek elég az a világ, ami feltárul előttük, hiszen más gyökerű örültségük révén számtalan világot megtapasztalhatnak, s egyikük sem „normális”, hogy visszatérítse a másikat a józangásba? Ezek csak közéleti találgatások. Az olvasóra egy szeretet története tartozik, s a szeretet (következésképpen a története) akkor a legerősebb, ha nem tudjuk okát adni. Minden leírható indokkal az a misztérium veszít erejéből, amely nélkül nem szeretet az, amit annak nevezünk.

Az eredeti cím *Skugga-Baldur*: a macskarókára vonatkozik s azt jelenti, ember és istenség. Baldur tiszteletes tehát az istenségre s a névazonosság okán *önmagára* vadászik – hogy is ne veszne ott a hómezőn? Megátalkodott stupidusságát mi sem jelzi jobban, mint hogy mindebből semmit nem vesz észre, csak menekülni, de már nem lehet.

Fridrik első levelének köszönhetően, melyet Baldurhoz ír Abba temetése kapcsán, még egy megoldás felsejlik. A *post scriptum* így hangzik: „Ma éjjel barna rókával álmodtam. A kőomlason szaladt és a völgy felé futott. Kövér volt és dús bundájú.” (55) A kirekesztett és boldog (!) férfi megálmodja annak az embernek a végét, aki miatt társával együtt kirekesztetté vált. Vagy Abbát álmodja meg, aki halála után bosszút áll a tiszteletesen?

Kilenc nap története ez a regény: 1883. január 8. és 17. között játszódik. A IV. rész, az 1883. március 23-i levél afféle kóda, Tarján szavával valóban „némileg gyengít a kompozíció vacogató voltán”, épp az ezért, mert néhány rést kitölt. Ám mint minden jó regény, *A macskaróka* jóval több, mint megszámlálható napok története – két élet, Abba és Fűvész-Fridrik életének meséje. „Izland ma modern nyugat-európai állam, ahol a születéskor várható élettartam és az internet-hozzáférés aránya a legmagasabbak között van a világon” – írja az általában remek munkát végző fordító, Egved Veronika pontos utószavában (125). (Általában, mondom, még hozzá az ilyen passzusok miatt: „Úgy állt a dolog, hogy Baldur tiszteletes meghívást kapott Reykjavíkba, hogy *nyílt és kihirdetett összejövetelen* tartson beszédet eme számára kedves tárgyról” – 107. Itt egyszerűen „nyilvános előadást” kellett volna írni. Vagy: „Hiányzik nagyon [mármint Abba Fridriknek – D. P.], bár nem is vártam *máskülönb*en, hiszen sok éven át volt mellettem” – 117. Ez a „máskülönben” megtévesztő, pontosabb lenne így: „nem is vártam *mást*.” Ám ezek tényleg csak kivételek, melyek erősítik a szabályt: a fordító és Szegő János szerkesztő kitűnő együttműködést alkottak.)

Ennek a nyugat-európaiságnak hálistennek (és íróilag nyilván nem véletlenül) semmi nyoma a kötetben. Sjón szándékosan választott egy olyan időszakot, amikor még sehol semmilyen virtualitás, semmilyen gépiesített ember. Ezekről minden pilla-

natban megjelenik egy könyv, hogy már nem is értjük, hogyan szűkülhetett annyira be az, aminek olyan elképesztően tágasnak kellene lennie. Mindenki gépies, mert magányos, és azért magányos, mert gépekkel, gyógyszerekkel és egyéb kortárs hókuszpókuszokkal igyekszik elhárítani magányát. „Talán jobb, ha tisztázom még, hogy tizenkilencedik századi történetről van szó: fontos, hogy senki ne várjon repülőgépeket, mosóautomatákat és pszichiátereket. Nincsenek. Bár ma se volnának” – fejezi be nyersen a *Selyem* fülszövegét Baricco, és érteni véljük, mire gondol: bár bizonyára nem a mosó- és mosogatógépek életünk rákfenéi, *szimbólumként* feltétlenül azok, hiszen az ember önmagától való eltávolodását jelképezik, s még inkább talán azt a félelmet, amellyel óvakodik lemezeleníteni önmagát és a tükörbe pillantani. A tizenkilencedik századi szimbólumok valamiképpen közelebb vitték az embert önmagához. Sjón regénye nem azért jó, mert többet értünk Izlandból – ugyan mit érthetnének belőle? Hanem azért, mert többet értünk önmagunkból, önnön fájdalomainkból, vágyakozásainkból és rettegeteinkből. Vagy ha nem is értünk többet belőlük, szépen ráolvashatjuk, ráteríthetjük őket a szövegre.

## Demeter Zsuzsa

# Metopolisz, a phantasia szobája

(Ştefan Bănuţescu: *A Milliomos könyve*. Fordította Demény Péter, Bookart, 2011)

Mindannak ellenére, hogy a román kultúrával valamilyen szinten mindig napi kapcsolatban voltam-vagyok, mindig képes ez a világ meglepni ezerarcúságával – s nem volt ez másként Ştefan Bănuţescu frissen magyarra fordított regényével, *A Milliomos könyvével* (*Cartea de la Metopolis*) sem. A román alföldnek a regényből körvonalazódó világa ugyanis szinte egyáltalán nem hasonlít ahhoz a főként erdélyi román kultúrához, amelyhez nap mint nap hozzászóltam, ami persze önmagában nem lenne meglepő, de a Duna menti síkság világanak fantasztikumba

hajló történetei akár a dél-amerikai García Márquez tollából is fakadhatnak. Nem csoda, ha a – nem kis feladattal megbirkózó – fordító, Demény Péter a könyv előszavában az irodalmi rokonság köréből épp a Nobel-díjas kolumbiai írótl említi, azzal a kitételletel, hogy Bănuţescu Milliomosát a „csodálkozás hiánya” különbözteti meg José Arcadio Buendía lelkesedésétől, illetve annak a vékony választóvonalnak a hiánya, amely képzelet és valóság között húzódik – a Milliomos ugyanis, a fordító szerint legalábbis, „már a *phantasia*” szobájában él. S ha már az irodalmi rokonságról esett szó, Demény a másik irodalmi párhuzamot Bodor Ádám műveivel véli felfedezni, a két világot az események tárgyilagos láttatása közelíti egymáshoz, állítja, s mint tette García Márquez esetében, itt is sejteti az alapvető eltéréseket is: a mindenk fölött álló hatalom hiányát *A Milliomosban*, illetve a „jókedvű szomorúság”-ként definiált narrátori alaptónust, amely paródiával és iróniával elegyen szemlélteti a Duna menti történeteket.

Azért tartottam fontosnak hosszasan elidőzni a fordító előszónál, mert úgy látom, a bănuţescui világ egyik sarkalatos pontjára tapintott rá Demény Péter: hogy irodalmi hasonlóságok felállíthatók ugyan, ám minden hasonlat kicsit hibádzik, ez az univerzum, milió semmivel sem összehasonlítható. Feltehetően azért nem, mert annyira mélyen ivódik ebbe a kultúrába és tájegységbe, hogy nélküle nem tudna lélegezni. Márpedig a bănuţescui próza lélegzik, egy szuszra olvasást, újraolvasást, lendületet követel az olvasótól, a történetek örvényszerűen lepnek el, egyre mélyebbre rántva a fantasztikum bugyraiba, hogy a végén úgy érezhessük, az elmúlt jó néhány év egyik legerősebb könyvművével gazdagodhattunk.

Talán túlzottan tűnő lelkesedésem érthetőbbé válik, ha tudjuk, olyan szerzőről beszélünk, aki nem tartozik a huszadik századi román irodalom legtöbbször lefordított alkotói közé. Mindennek ellenére Bănuţescu prózájának súlya van a kortárs román irodalomban, s ezt jól jelzi az a 2001-ben, az *Observer cultural* című hetilap által összeállított, a 20. század legjobb román regényeit sorjázó százötvenes toplistája is, amelyen *A Milliomos könyve* az előkelő kilencedik helyet foglalta el, megelőzve olyan igencsak ismert és fordított szerzőket, mint Cărtărescu és Eliade.

Mindezeket figyelembe véve azonban az is elmondható, hogy Bănuţescu könyve nem könnyű olvasmány: az eredetileg tetralógiának készülő ciklusnak csak ez, az első része jelenik meg 1977-ben, a másodikból – a *Dikomészia* könyvéből (*Cartea Dicomisiei*) – csak részletek láttak napvilágot a 80-as évek végén. A harmadik-negyedik könyv (*Sfârşit la Metopolis – Metopolisz vége; Epilog în oraşul Mavrocordat – Mavrocordatosz város epilógusa*) csak tervezet maradt – a kritikusok azonban Bănuţescu egész életművét ennek a tetralógiának a fényében értékelik, minden műve mintha ennek a világnak a részese, vázlata lenne. Ez a fajta fragmentáltság érződik is a könyvön, s ez a tetralógiakonceptió teszi érthetővé az igencsak önkényesnek és keszkeszának tűnő fejezetek egymásra halmozódását.


dából, ősszel pedig a harmadik, a *Katedrális* is a könyvesboltokba került. Mivel egy válogatás nem is olyan régen, 1997-ben a Kalligram kiadásában már megjelent, a magyar olvasók végre fogalmat alkothatnak az „amerikai Csehovként” is emlegetett író művészetéről. Azáltal azonban, hogy prózai életműve magyarul szinte egyszerre, ráadásul több elbeszélés esetében két változatban vált elérhetővé, egyszersmind jól feladták a leckét a hazai Carver-filológiának.

Carver azok közé az alkotók közé tartozik, akik, akárcsak Walt Whitman, életük végéig folyamatosan javították egyszer már kiadott műveiket, amit az irodalomtörténet-írás nem is hagyott figyelmen kívül. Az amerikai irodalmároknak az életmű lezárulta után több mint húsz évvel mégis azzal kellett szembesülniük, hogy Gordon Lish szokatlan mértékű beavatkozása miatt a korábbi felfogás, miszerint Carver minimalista író lett volna, korrekcióra szorul. Az amerikanista irodalmároknak és filológusoknak idehaza annyival nehezebb dolguk van, hogy az értékelés alapjául szolgáló pályáiv megrajzolásához nekik először tisztázniuk kell a magyar nyelven némileg összekeveredett sorrendben megjelent novellák valós időrendjét. Feladatukat tovább nehezíti, ami a *Katedrális* megjelenésekor meglepetésre kiderült: a három Magvető által gondozott kötet nem a teljes prózai életművet adja közre. A sorozat harmadik darabja ugyanis csak a *Cathedral* címen 1983-ban napvilágot látott gyűjtemény elbeszéléseit tartalmazza, mind a tizenkettőt, az eredeti sorrendben, csakhogy Carver a magyarul most olvasható történeteken kívül több jelentős, még saját maga által kötetbe rendezett novellát publikált. Köztük az irodalmi és spirituális elődjének tekintett orosz író, Csehov haláláról szóló *Errand (Megbízás)* címűt, amellyel 1988-ban elnyerte az év legjobb amerikai novellájának járó O. Henry-díjat, amit egyébként összesen ötször kapott meg életében. Míg a *The New Yorker*-ben 1987-ben megjelent, halála előtt a brit kiadású *Elephant* című kötetbe (1988) felvett írás a címadó novellával egyetemben lefordíthatatlan maradt, a Magvető – nyilván abból a nagyon is érthető megfontolásból, hogy az író műveinek jellegzetes stílusát egyetlen fordító közreműködésével biztosítsák – a Géher-féle válogatásban a *Cathedral*-ből átvett elbeszéléseket Barabás Andrásal újrafordította.

A Kalligram a Géher István szerkesztette 1997-es, huszonhárom novellát tartalmazó kiadás címéül Carver első prózakötetének, az 1976-ban megjelent *Will You Please Be Quiet, Please?*-nek egyik elbeszélését választotta: *Nem ők a te férjed*. A legtöbb, összesen tíz ide beavagoltott novella azonban nem az író első, hanem a második, *What We Talk About When We Talk About Love* című könyvből való, amelynek szövegét Lish sok helyen skrupulus nélkül átírta. A tíz elbeszélésből kettőnél viszont Géherék a szerző által helyreállított szövegeket vették alapul, akinek soha nem volt inyére, hogy történetei „nem csupán csontig, hanem velőig lecsupaszítottan” jelentek meg, s már befutott íróként néhányat közülük visszajavított.

Mivel a Magvető első kötete, a *Kezdők*, a *What We Talk About...* elbeszéléseinek eredeti változatait adja közre, nyolc no-


vella mindkét variációban olvasható magyarul; a sorozatban másodikként megjelent könyv, a *Befognád, ha szépen kérlek?* pedig valójában Carver első, Lish beavatkozásának nyomait még nem viselő prózakötetének, a *Will You Please Be Quiet, Please?*-nek magyar fordítása, amibe három, a Géher István válogatta *Nem ők a te férjed*-ben is szereplő elbeszélést Barabás András újrafordított.

A *Nem ők a te férjed* és a *Kezdők* kétféle változatban olvasható elbeszélései olyannyira különböznek egymástól, hogy nem tűnik alaptalannak a feltételezés, miszerint az író Lish beavatkozása nyomán tévesen sorolták a minimalizmushoz, mely minősítés ellen ő maga egyébként tiltakozott, mert úgy találta, hogy a minimalizmus jellemző vonása „a látásmód és a kivitelezés egyfajta kisszerűsége”. (A *Cathedral* novelláinak szövegébe Lish már nem nyúlt bele.) A szerkesztői és a szerzői szövegváltozatok összehasonlításából nyilvánvaló, hogy „javításai” során Lish a rövid próza mesterének, a később minimalistának nevezett stílusban író, 1961-ben öngyilkosságot elkövetett Hemingwaynek jéghegy-elméletét alkalmazta, aki úgy vélte, az a jó írás, amelyben a


szükszavú, egymást fél szavakból érteni vélő szereplők történetei mögötti történésekkel s a valódi tartalmat (a „jéghegy” kilenc-tized, víz alatti részét) az olvasónak kell kikövetkeztetnie. Lish ugyanis nemcsak egyes elbeszélések címeit és helyenként a szereplők nevét változtatta meg (például a *Kezdők* című novellának ő adta a *Miről beszélünk, amikor a szerelemről beszélünk?* címet, s az elbeszélés Herb nevű szereplőjének nevét is ő cserélte Melre), ami felfogható a hagyományos szerkesztői munka részének, hanem a hemingwayi teória szellemében némelyik szövegnek 50–70%-át is kihúzta, a párbeszédet tömondatokra redukálta – amiért később „verbális anorexiával” vádolták Carvert –, miközben esetenként új, a történésekre mindössze csak utaló, rövid bekezdéseket írt a kihagyott részek helyére.

Az is előfordult, hogy a szereplők beszédstílusát, ezzel karakterét is megváltoztatta. Példa erre a *Beginners* című elbeszélés, melynek szereplői egy idős házaspár tragikus esetéről beszélgetnek, akik egy autóbalesetben súlyos sérüléseket szenvedtek. Az eredetiben Carver így fogalmazott: „A kid hit them and they were all battered up”; Lish durvább stílusú mondatot adott a


szereplő szájába: „A kid hit them and they were all torn to shit”. A két magyar változatban: „Egy srác rohant beléjük, és mindkettőt palacsintává lapította” (*Kezdők*, Barabás András fordítása), illetve „Egy kölyök ment beléjük, és szarrá kente mind a kettőt” (*Miről beszélünk, amikor a szerelemről beszélünk?*, Matolcsi Gábor fordítása). Carver eredeti szövegében a történetet elmesélő szívsebész kollégái asszisztenciájával megoperálja a házaspárt: „We... worked on them most of the night”. Lishnél: „So we... worked like fuck on them”. Magyarul: „és szinte egész éjszaka dolgoztunk” (Barabás A.), illetve „ott izzadtunk fölöttük majdnem egész éjszaka” (Matolcsi G.). (Úgy látszik, „hemingwayesítő” igyekezetében Gordon Lish figyelmen kívül hagyta, hogy bár Carver legtöbb hőse alsó-középosztálybeli vagy fizikai munkás, itt a Herb/Mel nevű szereplő magasan kvalifikált orvos, s a hitelesség rovására megy ennyire vulgáris kifejezéseket a szájába adni. Talán ezt a diszkrpanciát vette észre a Mel kijelentését „szalonképebbre” formáló Matolcsi Gábor, aki még azelőtt fordította le a novellát, hogy az eredeti, kevésbé durva stílusú szöveg ismertté vált volna.)


# NÉMET

Jelen lapszám lapzártájakor nagyjából egy hónap telt el Günther GRASS nagy port és heves irodalmi, politikai és közéleti vitákat kiváltó verse, a *Was gesagt werden muß* (*Amit ki kell mondani*) megjelenése óta. A Süddeutsche Zeitungban megjelent versben (teljes szöveg itt: <http://www.sueddeutsche.de/kultur/gedicht-zum-konflikt-zwischen-israel-und-iran-was-gesagt-werden-muss-1.1325809>), Grass tiltakozik az ellen, hogy Németország katonai tenger-alattjárót adjon el Izraelnek, mert ez lehetővé tenné, hogy Izrael megelőző atomcsapást mérjen Palesztinára. Grass úgy érvel a versben, hogy nem bizonyított, hogy Palesztina atombombával rendelkezik, míg Izrael egyre inkább olyan atomhatalommá válik, amelyet senki nem ellenőriz. Az író konklúziója szerint Izrael fenyegeti a világbékét. Válaszként Izrael nemkívánatos személynek nyilvánította Grass-t, de természetesen a német, a magyar és a nemzetközi sajtóban is repkedtek a különböző vádak, jelzők és ítéletek. Voltak akik rögtön antiszemita kiáltották ki a Nobel-díjas író, felemlégetve Grass ifjúkori Waffen SS-tagságát is, amelyről a *Hagymahántás közben* című regényében számolt be a szerző, kiemelve azt is, hogy soha egyetlen lövést sem adott le. Mások fájón naiv humanistának neveztek, aki ráadásul hamis képet közvetít, amikor potenciális áldozatként festi le a palesztinokat, Izrael Palesztina általi terrorfenyegettségének említése nélkül. A szélsőjobb természetesen úgy értékelte, Grass végre tényleg kimondta, amit ki kellett mondani, míg sokan mások úgy látták, jobb lett volna, ha ezúttal inkább hallgatott volna a közéleti és politikai kérdésekben gyakran megszólaló szerző. A vers ugyanakkor irodalmi vitát is generált, főként a politikai líráról, ezen belül pedig politika és esztétika viszonyáról. A vihar lecsendesedni látszik, de még nem ült el teljesen. A napokban például vitaestet szervezett a Berlini Művészeti Akadémia Irodalom szekciója Grass verse kapcsán. A színtén a kortárs német irodalom nagy öregjének számító Rolf HOCHHUT felháborodva hagyta el a véleménye szerint túlon túl egyoldalú, Irán és Palesztina pártját fogó vita helyszínét, mondván: „nem kívánok antiszemita mellett ülni”. Másnap bejelentette, hogy lemond akadémiai tagságáról. Ezzel szemben az Akadémia nemrég újraválasztott elnöke úgy nyilatkozott, éppen Hochhut indulatos bekiabálásai lehetetlenítették el az eszmecserét. Ugyanakkor a PEN németországi központja úgy döntött, nem támogatják azt a javaslatot, amely Grass tiszteletbeli elnöki címét szerette volna visszavonadni. A vers tartalmát nem kommentálták, ám hangsúlyozták, hogy a nemzetközi írószervezet tiszteletben tartja a szabad véleménynyilvánítás jogát.

„A Kikötői hírekben az a legjobb, hogy csöppet sem szentimentális”  
(Cate Blanchett, a Kikötői hírek című film szereplője)

„A Kikötői hírek arról szól, hogyan találunk közösségre az egyes emberek”  
(Julianne Moore, a Kikötői hírek című film női főszereplője)

A svájci Schiller Alapítvány 2012-ben Peter BICHSEL és Giovanni ORELLI részére ítélte meg a nagy Schiller-díjat. A fejenként 30.000 svájci frank összegű díjat a 77 éves Bichsel és a 83 esztendő Orelli életművükért kapják. A nagy Schiller-díj mellett az alapítvány további két Schiller-díjat ítél oda, egyenként 10.000 frank értékben. Ezeket az idén az 59 éves Felix Philipp INGOLD és a 41 éves Nicolas VERDAN érdemelték ki, *Alias oder Das wahre Leben* (*Alias, avagy a való élet*) illetve *Le patient du docteur Hirschfeld* (*Dr. Hirschfeld páciense*) című regényeikért. A díjátadóra május 17-én kerül sor, ami egyben a Solothurni Irodalmi Napok nyitó rendezvénye is. Az immár 34 éves múltira visszatekintő svájci irodalmi fesztivál számos felolvasással, vitamússal, műhelybeszélgetéssel várja három napon át reggeltől estig a látogatókat. A változatos programban ki-tüntetett helyet kapott az ifjúsági és gyermekirodalom, és számos, a fesztivál ideje előtt, alatt és után is megtekinthető kiállítás is kíséri.

*ich sitze nur GRAUSAM da* (csak ülök itt KEGYETLEN), ez Friederike MAYRÖCKER új kötetének címe. A 87 éves szerző az osztrák kortárs irodalom egyik legkülönlegesebb hangú művésze. Írásait leginkább a különleges érzékenységu asszociációk, egyfajta folytonos nyelvi innováció és prózájában is erős líraiság jellemzi. Ronald Pohl a Der Standard hasábjain igen találóan jellemzi: „Mayröcker lassan hat évtizede dolgozik annak a falnak a lebontásán, amelyet az olvasók elbeszéléssel szemben támasztott elvárásai emeltek. A *csak ülök itt KEGYETLEN* művészi felépítményében a szavak meglelésének, a nyelvi leleménynek a logikája dominál. A szikrákat és leleteket, amelyek elbeszélői funkciója leginkább visszatérésük gyakoriságában érhető tetten, gondosan egymásba mossa a szerző.” Erre utal az egyes szám első személyű elbeszélő oldalán megjelenő – Mayröcker pár éve elhunyt élettársára, a sokszor játékos hangulatú nyelvi művészetet űző Ernst Jandlra emlékeztető – figura, Ely a szövegre vonatkozó megjegyzése is: „igazán izgalmas a látszólag repetitív narráció”.

Az utóbbi időkben talán Felicitas HOPPE *Hoppe* című fiktív ön-életrajzi regénye az a könyv, amelyről egyre többet írnak, ráadásul szinte csak jókat. Az 1996-ban a *Picknick der Friseur* (*Fodrászpiknik*) című regénnyel debütált író legújabb könyvében tulajdonképpen egyfajta „mi lett volna, ha...”-játékot űz, amikor valós életrajza helyett meg nem valósult álmait mentén írja meg életútját. A fülszöveg is úgy fogalmaz, hogy a „Hoppe nem önletrajz, hanem Hoppe álombiográfiája, amelyben Hoppe egy másik Hoppéről mesél: vékony jégen mozgó kanadai gyerekkorról, ausztráliai ifjúságról kicsivel a sivatag előtt, tengeri utazásokról, menekülésről Amerikába. Hoppe élettörténete és úti beszámolója tragikomikus művészsregény, amellyel megkerüljük a világot, majd visszatérünk a kiindulópontra, a vidéki Németországba, ahol még mindig vár rá álmai családja. A hasztalan kívánságok, füstbe ment esküvők és kettétört karrierok története.” Az fülszöveg hozzáfűzi még, ez egyben annak is a története, micsoda szerencse a hamelni patkányfogó gyermekének lenni, ami némi magyarázatot igényel. Hameln egy alsó-szászországi kisváros, Hoppe (mint szerző és regényfigura) szülővárosa. A hamelni patkányfogó története több változatban is ismeretes, Hoppe arra utal, amelyben a patkányoktól gyötört várost egy arra járó fuvalás szabadítja meg a rágcsálóktól varázslatos játéka által. Amikor a lakók vonakodnak kifizetni bérét, gyermekeiket ugyanígy magával csábítja, amíg a misén vannak, majd egy barlangba zárja őket. Hoppe a szülők szemszöge helyett a gyerekekből értelmezi újra a történetet, így jut arra, hogy ők a boldogok és szerencsések, akik előtt új kezdet áll. Főhőse életét is folytonos búcsúzás és új kezdet jellemzi. A kritikák a feje tetejére állított önletrajzot nem utolsó sorban humoráért, játékoságáért dicsérik. A Frankfurter Rundschau recenziója például egyszerre tekinti „poétikai és poetológiai kiáltványnak” és az önletrajzi regény nagyszerű paródiájának, míg az FAZ-ban úgy fogalmaznak, „ez nemcsak olyan irodalmi kalandozás, amely megkérdőjelezi a valóság és az én határait, hanem elsősorban felszabadító és rafinált olvasmány.” A Fischer Kiadó rövid ízelítőt is kínál honlapján ([http://www.fischerverlage.de/sixcms/media.php/308/LP\\_978-3-10-032451-1.pdf](http://www.fischerverlage.de/sixcms/media.php/308/LP_978-3-10-032451-1.pdf)), a Lipcsei Könyvvásáron pedig mintegy félórás interjút készített Hoppével a *Hoppéről* a ZDF, amely az alábbi linken tekinthető meg: <http://www.zdf.de/ZDFmediathek/beitrag/video/1592492/Felicitas-Hoppe-auf-dem-blauen-Sofa#/beitrag/video/1592492/Felicitas-Hoppe-auf-dem-blauen-Sofa>.

A Budapesti Nemzetközi Könyvfesztiválra időzítve két nagyszerű német könyv is megjelent magyarul: Jenny ERPENBECK *Otthon* című regénye Blaschtki Éva fordításában olvasható Kiss Noémi utószavával (L'Harmattan), Clemens J. SETZ *Szerelm a Mahlstadt gyermek idején* című műve pedig, amely 2011-ben elnyerte a Német Könyvdíjat (lásd KH 2011025), az Európa Kiadónál jelent meg Harmat Tamás fordításában.

(Paksy Tünde)


# SPANYOL

2010 őszén már tudósítottam a madridi Múzeumok Éjszakájának könyves programjairól, április 23-án azonban csak a könyveké volt a főszerep a spanyol fővárosban: idén hetedjére rendezték meg itt a La Noche de los Libros (a Könyvek Éjszakája) nevű könyvünnepet. A cél: a lehető legszélesebb közönség számára kedvet csinálni az olvasáshoz, és a könyveket a fiatalok számára is a számítógépes közösségi oldalak alternatívájává, vagy ha nem, hát azok főszereplőjévé tenni.

A spanyolok ismét a szokásos kreativitásukról tettek tanúbizonyságot. Eddig is különösen kedves volt számomra, hogy minden madridi utamon irodalom fogad: amikor ugyanis a reptérről hatalmas hátizsákkal felkászálódok a metróra, az mindig telis-teli van plakátolva irodalmi idézetekkel (ha jól emlékszem, itthon is működött ilyesmi egy darabig, nem is értem, miért maradt abba), sőt a metróaluljárókban évek óta könyvkölcsönzők működnek. A mostani könyves éjszaka mottója: „Adsz egy könyvet? Én is adok neked egy könyvet” az április 23-i katalán Diada de Sant Jordi ünnepét idézi, a rendezvény pedig most is elképesztő nagyságrendű: 600 író, 166 könyvtár, több mint 130 kulturális intézmény várta 650 különféle rendezvény keretében a látogatókat, akiket idén az sem rettenthetett el, hogy képtelenség egyszerre ennyi helyen lenni: a Twitteren és okostelefonra letölthető alkalmazások segítségével bárholnan követhették a többi helyszínen folyó eseményeket.

És most lássunk némi ízelítőt a kínálatból: a Nemzeti Könyvtár épp a Twitteren rendezett könyvészeti vetélkedőt: időről időre kérdéseket osztott meg a közönséggel, és a leggyorsabban válaszolók között könyveket sorsoltak ki. Az Enlaceeditor a 10–14 éves fiatalok számára írt ki korrektoversenyt: a kiadó weblapján közzétett nyelvtanilag és stilisztikailag hibás szövegből kellett a gyerekeknek helyes, gördülékeny olvasmányt alkotni. A felnőttek szövegalkotási képességét a Falsaria irodalmi blog tette próbára, amikor egyperces novellák írására hívta a közönséget. Az előre megadott kezdőmondatot („Amikor kinyitottam a könyvet a 37. oldalon...”) mindenki szabadon fejezhette be, maximum 200 szó terjedelemben, a szövegeket pedig nyomban „kiadták”, vagyis felkerültek a blogra és a Facebookra is. A fronteraD digitális kulturális magazín a művészetek közötti határokat feszegette, amikor virtuális performanszra hívta az olvasókat, ahol bloggerek és olvasók a Twitteren, ezzel egyidőben pedig élőben, a Sala Cuarta Pared színpadán igyekeztek ötvözni az olvasást és a technikát, a virtuális és a színpadi teret, a digitális, egyszersmind a színpadi időben. A Moleskine Literario nevű irodalmi blog vendégségbe invitálta látogatóit a könyvek birodalmába, e vendégség előszobája pedig nem más, mint egy adott mű kezdete. Oldalukra tehát tizenöt percenként feltették egy-egy híres könyv első sorait, és olvasóikat is erre hívták: küldjék be az általuk legjobban szeretett könyvkezdeteket.

Aki azonban nem csak az okostelefon vagy a számítógép kijelzőjét szerette volna éjszakába nyúlóan bámulni, az nyakába vehette a várost: a Puerta del Solnál, ahol szilveszterenként hagyományosan a legnagyobb mulatozás zajlik, most Ricardo PIGLIA, az argentin irodalom élő klasszikusa tartott előadást *Regény és fordítás* címmel, ahol többek közt arról elmélkedett, miért, hogy napjainkban minden irodalmi ismeretet sokszorosítunk, minden nyelvre lefordítunk; valamint sajátos argentin perspektívájából (Borgeshez hasonlóan) arra is kereste a választ, melyik spanyol a mai fordítás és irodalom nyelve.

A könyves eseményekből az egyetemek is kivették a részüket: a madridi Universidad Autónoma leselejtezett könyveiből jótékonyági árverést rendezett, az Universidad Complutensén pedig kiállítást rendeztek José Luis SANPEDRÓRÓL, és Nicanor PARRÁRA emlékezve felolvasóestet tartottak.

A Reina Sofía (MNCARS) modern és kortárs gyűjteményében tematikus tárlatvezetések mutatják be, hányféleképpen lehet a szót, az irodalmat értelmezni. Az első sétán a spanyol és latin-amerikai 60-as évek kísérletező költészetéről volt a téma: a nyelvről, az írásról és a könyvekről szóló irodalmi-képzőművészeti reflexiók. A második tárlatvezetés a tárgyiasult szó, vagyis a könyv mint objekt problematikáját mutatta be, a látogatók pedig a múzeum dokumentációs központjának különleges darabjait ismerhették meg. A harmadik alkalom pedig tulajdonképpen a második ellenpontja: „a költőiség” meghatározását keresi, azt a fajta költészetet igyekszik bemutatni a látogatóknak, melyhez már nincs szükség írásra.

Aki pedig a könnyedebb műfajokat részesíti előnyben, annak ott volt a Getafe Negro Madridi Krimifestivál játéka: alig néhány méterre Ricardo Piglia előadásának helyszínétől nyomozásra invitálták a látogatókat: találkozó pontban 19:30-kor a bevásárlóközpont kapujában, ahol az önjelölt detektívek megismerhették a GT-estet. Aki a leghamarabb megfejtette a rejtélyt, ajándékot kapott.

A sor szinte végtelen, akadt a programban felolvasóest, koncert, gyermekmúzeum, színház, és még az éttermek is a könyveket ünnepelték április 23-án: aki felmutatta egy aznap vásárolt könyv számláját, a legtöbb madridi étteremben árengedményt kapott a vacsora árából. Kell ennél több egy jó nap végén?

(Kutasy Mercédesz)


Írta és rajzolta Merényi Dániel

SZEVASZTOK! A SZTORIT, AMIT MOST ELMONDOK, NEM FOGJÁTOK ELHINNII. ÉN SEM HINNÉM EL, HA NEKEM MEGELNÉ EL VALAKI. MINDEGY MÁR BELEFEZDTEM, ÚGYHOGY VÉGFÉ IS MOLDOM, ÚGY AHOGY MEGTÖRTÉNT. HÉTFŐ VOLT, ÉPPEJ JÖTÉM HAZA A BOSSÓ.


TIBIKÉM! PISTA BÁTJÁD NAGYON ROSSZUL VAN. AZT MONDJA MEGHAL, DE ELŐTTE MINDENKÉPP BESZÉLNI AKAR VELED. ADDIG NEM ESZIK, NEM VESZI BE A GYÓGYSZERT... UGORJÁL MÁR BE


NŐVÉRKE, BOCSSÁSSON MEG...  
A BELGYÓGYÁSZATRA ÁTJUTOK ITT?  
VAGY KI KELL MENNEM AZ  
ÉPÜLETBŐL?

NE HARAGUDJON, MEGISMÉTELWÉ?  
72 GRÁJA ÜGYELEM ÉS NAGYON  
KONCENTRÁLKOM KEU, HA...  
BELGYÓGYÁSZATRA,  
ITT, ÁT?


Ő... NEM, MENJEN FEL  
AZ ELSŐRE, OTT VÉGIG A  
FOLYOSÓN ÉS OTT MÁR KI  
VAN ÍRVA!

KÖSZÖNÖM!


LÁTOM ANGLOLUL TANUL...  
BIZTOS AZ OLIMPIÁRA KÉSZÜLKINTAZNI,  
SZURKOLNI!

HOGYNE BAZMEG...  
SZURKOLNI!


KÁVÉT KÉREL,  
ERZI?

→ TAJKÁRTYALAKCÍMKÁRTYA.. TAJKÁRTYALAKCÍMKÁRTYA.. TAJKÁRTYALAKCÍMKÁR Y AKCÍMKÁR.


TIBIKÉM! DEJÓ, HOGY ITT VAGY!

PISTABÁCSI! MI EZ A  
HÜLYESÉG, HOGY NEM  
VESZI BE A GYÓGYSZERT?

A MAI NAPOT VÁLASZTOTAM,  
HOGY MEGDÖGÖLJEK, DE ELŐBB  
EL KEU MONDIK  
NEKED VALAMIT!

ARANKA!  
20 PERCRE  
HAGY MAGUNKRA!

VEGYEK RESTVÉNYEKET?  
NE BASSZ FEL,  
ARANKA!


VEDD LE A FEJEDRŐL  
Ezt az ARCOT, FIAM  
SOHA ILYEN BOLDOG  
NEM VOLTAM MÉG...  
KISZÁLHATOK EBBŐL A  
FOSBÓL VÉGRE!

A ROKONAIMRA NEM HAGYOK SEMMIT. MÁR AKKOR  
ELKEZDTÉK KIRÁMOLNI A HÁZAMAT AMIKOR A MENTŐBE RAKTAK.  
VALAMIT VISZONT AFÁDNÁK SZÁNTAM, ÉS MIVEL Ő TAVALY  
KAPOD...  
BE KELL MENNED A GYÁRBA!  
AHOL DOLGOZTAM...


... PERSTE, KÉSŐBB ESZEMBE JUTOTT, HOGY BENT IT SENKIVEL SEM FOGOK TALÁLKOZNI. MINDENKI SZARIK A VASGYÁRRA A POLITIKUSOKKAL, POLGÁRMESTEREKKEL AZ ÉVEN. VALAHOGY ÍGY:


... NAGY NEHEZEN MEGTALÁLTAM A RÉGI CSARNOKOT, AHOL PISTABÁCSI DOLGOZOTT.


BHÁZZME, A SZAR BELÉMFAGYOTT, ÚGY MEGJEDTEM, DE ÖSTÖNBŐL MÁR INDÍTOTAM IS A SZATYROT A HANG IRÁNYÁBA!


A LIDLIS SZATYORBAN VOLT AZ ESERNYŐM, A MŰBŐR AUTÓSTÁSKÁM MINDEN IRATTAL, PLUSZ A KULCSOMÓM, ÍGY A FICKÓNAK MOST KÁSÁS PÉP KELLÉTESZLESHZ LENNIE A FEJE HELYÉN, DE NEM.


KÉTSZÁZ ÉV ÉS KÉT VILÁGHÁBORÚ IS KEVÉS VOLT HOZZÁ, DE NEKTEK EGY RENDSZERVÁLTÁS ELÉG, HOGY SZÉTKURJÁTOK A DIÓSGYŐRI VASGYÁRTÁST! TUD A POLITIKUS ACÉLT CSINÁLNI? ÉRT HOZZÁ? AKKOR MEG MI A FASZÉR' BÍZZÁTOK RÁJUK A GYÁRAMAT??? NA TAKARODJ!


A TÖRTÉNET VÉGÉN BÁRCSAK AZT MONDATHNÁM: MEGÉRTE. DE NEM. AZUTÁN, HOGY FAZOLA FRIGYES EKTOPLAZMÁJÁTÓL MEGKAPTAM ÉLETEM LEGNAGYOBB SEGGBERÚGÁSÁT, HAZAKÚSZTAM A HARMADIK ÜTEMBE ÉS EGY CSAVARHÚZÓVAL FELFESZÍTETEM BÍRÓNÉ FÉMKAZETTÁJÁT... HATSZÁZHUSZONKÉT ILYEN VOLT BENNE.


MERÉNYI DÁNIEL 2012  
"GRAFFITIBER"


**VÉGE**


mmu

ISSN 1789-1965  
9 771789 196000

1 2 0 3 3

790 Ft

**nka**  
Nemzeti Kulturális Alap