
elter.andras
Rectangle

1

Ardamica Zorán

heterotexxxtualitás

konyv 25.10.2005 12:10 Stránka 1

NAP KIADÓ
Dunaszerdahely

Ardamica Zorán

heterotexxxtualitás

konyv 25.10.2005 12:10 Stránka 3

4

Kiadta a NAP Kiadó – Dunaszerdahely, 2005
P. O. Box 72. 929 01 Dunajská Streda

www.napkiado.sk
FelelŒs kiadó: Barak László

FelelŒs szerkesztŒ: Csanda Gábor
ElsŒ kiadás. Oldalszám 120

Nyomdai elŒkészítés: NAP Kiadó
Nyomta: Valeur Kft., Dunaszerdahely

© Ardamica Zorán, 2005
ISBN 80-89032-72-9

A kötet megjelenését
a Szlovák Köztársaság Kulturális Minisztériuma (Pozsony) támogatta

konyv 25.10.2005 12:10 Stránka 4

5

„mást mondanak és mást jelentenek”
URH

„Vannak állatok. Például: én.”
Farnbauer Gábor

„egymás ellen kijátszott hagyományokból”
Hizsnyai Zoltán

„Nyeld le, ha kell, kígyó, nyeld le egész fejem is!”
Janus Pannonius

konyv 25.10.2005 12:10 Stránka 5

6

konyv 25.10.2005 12:10 Stránka 6

7

extrovert

konyv 25.10.2005 12:10 Stránka 7

8

konyv 25.10.2005 12:10 Stránka 8

Ha majd egyszer újraszületek

Ha majd egyszer újraszületek
senkinek sem árulom el
hogy vagyok
leszek

csak úgy
titokban, láthatatlanul
gyönyörı lányokat erŒszakolok meg
(he-he, majd néznek,
mitŒl támadt orgazmusuk...)
gátlástalan leszek

és hullarabló
és politikus

nevelhetetlen
szabad

a miniszterasszonyok
mellbimbóit ollóval
levagdosom
bárkinek a fülébe köpök
utálnak majd

engem, a láthatatlant

9

konyv 25.10.2005 12:10 Stránka 9

és szeretnek is
személytelenül

csöppet sem lesz terhes az élet
csak a becsvágyamtól
kell szabadulnom...

csókold meg kérlek a homlokom
nagyon beteg vagyok

10

konyv 25.10.2005 12:10 Stránka 10

11

A gyíkok halála

biztosan zöld
színı, a delfineké fehér,
a macskáké meg
lila
csak a miénk fekete
és a lovaké

konyv 25.10.2005 12:10 Stránka 11

dinnyemagok

a dinnyemagok – vérbe fagyott
négerek,
kiköpdösött sorsok

zöld héjú univerzumukba
visszavágynak

12

konyv 25.10.2005 12:10 Stránka 12

Kedves J!

Száraz szürkésfekete gallyakat látok
és táncoló lányokat

g
lehulló fátylak

a bŒrön simuló
selyem nesze...

szürkésfeketén simuló

érzések

hogyan is kerülhetnének ide szomorú füzek

meg persze téglafalak

13

konyv 25.10.2005 12:10 Stránka 13

menetelnek gyalázatos

újévek
a teraszon
menetelnek ráncos Œsz másodpercek
a teraszon

az óra felé
szomorú lihegés
nyolcad hangjegyek
végtelen szünetjel

14

konyv 25.10.2005 12:10 Stránka 14

Tél

keserı bajnok a tél
Œszt verŒ szomorú gyilkos ember
nem haragszik
de ez a dolga
mint a rendŒrnek

beborít mindent a halállal
kurva nagy hófehér tisztaság
lesz

maszatold össze a tüntetŒ hibákat
bıneidre ne emlékeztessenek
fagyassz meg mindent
vacogj te is
jégálom verjen tanyát
szép kerek jégkunyhófejedben
csupán eszkimógondolatok
fıtsenek
ugorj meztelenül fejest a hóba
tavaszig várunk
akkor bukkanj fel

levegŒért

15

konyv 25.10.2005 12:10 Stránka 15

Örökké

a rekviem már
elkészült
Mozart már belehalt
d-mollban meghalni
rák helyett...
milyen nevetséges
táncold el a magányt
d-mollban
énekeld el a sikolyt
de ne hidd hogy létezel
hogy látsz
hogy számítasz

Sok fehér kutyafog
a szŒnyegen
és banális gondolatok
a pohárban óvszer
a szádban rágógumi
a mennyezeten agyvelŒd
ágyadon vér

16

konyv 25.10.2005 12:10 Stránka 16

véredben hamburgerek
és halál

halottak a könnyek
csak a gyilkosok élnek
örökké

17

konyv 25.10.2005 12:10 Stránka 17

Talán ha

újra mernénk
ölni
túlélhetnénk az erkölcsöt
hŒsiességet, humanizmust
nem rettegnénk a vértŒl
ha kihegyeznénk késeinket
megköszörülnénk fogainkat
megedzenénk szívünket
ölni kéne
új gyilkost, új erkölcsöt
véres kézzel megenni ellenségünk
máját, szerelmét felnégyelni
mi mindent kéne tenni
és egy kicsit még lenni
fŒnévi igeneveknek és zsíros ke-
nyérnek kiszolgáltatva

18

konyv 25.10.2005 12:10 Stránka 18

üvegszilánkok
lélekcsörrenések

üvegszilánkok
lélekcsörrenések
vérzŒ kezem
lehull

az átok
holnap

kiröhögöm a könnyeket
megsiratom a kacajt
mocskos padlókon szaladoznak
perceink
agyunkat lassan megeszi
a rozsda
üres borítékot hoz a posta
most a szürrealizmus következne
de mısorszáma technikai
okok miatt elmarad
helyette súlyos gondolatok
potyognak meglékelt
koponyádba: poharadba cukor

19

konyv 25.10.2005 12:10 Stránka 19

a kivégzŒosztag tagjai
nyakkendŒt kötöttek
tagolatlan mondataid hıtlenek hozzád
minden mozdulatod verset ír a hóba
s a zongorahangok már nagyon távoliak

20

konyv 25.10.2005 12:10 Stránka 20

Az emberek félnek

látni a csillagokat
s a csillagokban
a fény gyermekkorát
tudják
amikor egy sugár
megsimítja szemüket

meghal vagy
már nem létezik régen
az emberek félnek a halottaktól
fŒleg, ha azok fénylenek

21

konyv 25.10.2005 12:10 Stránka 21

átkozhassam

igyunk a látomásra
mely fölpörgeti az idŒt
tüdŒm alatt a fogaskerék
csak úgy reped...
égeti a torkom az
éget a
de fáj
szesztörvény ez
ne féljetek!
igyunk a vegetáriánus
absztinens hazugokra
a jó szentekre
politikusistenekre
igyunk a halott részegekre
kurvák zsebére és
álszent méretekre
mértéktelen szomjam
hülye ördögére
utálhassam a szeszt
beteg másnaposan
átkozhassam e sorokat
végre

22

konyv 25.10.2005 12:10 Stránka 22

hanem

még ma is hallom ahogy
s közben a varjak
a lovak fejére ülnek
még ma is látom ahogy
de azért már
nem annyira kecsegtetŒ a jövŒ
szóval még ma is
hiszen
a dolgok nem csak úgy
hanem

23

konyv 25.10.2005 12:10 Stránka 23

rabszolgavágy

lassan kifogy belŒlem a tinta
a hegyem is kopott
és köpött is pacákat
mintha
már nem volnék jó semmire
pedig az ujjak még markolásznak
s meleg zsebekbe tolnak
nem szemétdombra

szolgaálmaim
kérlek töltsetek újra
pár kriglit szívesen lehajtanék
aztán fejem lehajtanám
s átadnám homlokom
a papír simogatásának

csak élhessek még
élhessek
sorsom kedvéért
kék vonalak tonnás kváderjeit tolva
én a rabszolga

24

konyv 25.10.2005 12:10 Stránka 24

25

per

konyv 25.10.2005 12:10 Stránka 25

26

konyv 25.10.2005 12:10 Stránka 26

xxx töredék

mint Szabó LŒrinc
Buddha tenyerén
kicsi vagyok én
majd megnövök én

27

konyv 25.10.2005 12:10 Stránka 27

szonett, amelyben baráti jobbot
nyújtok Mizser Attila néked

örülök hogy nem használsz féket
irány a papír jer talán jobb ott...

beledumálok megint a létbe
ahogy a költŒk szoktak olykor
okoskodva mert ez komoly kor
beledumálok megint és hébe-

hóba szoktam pendülni egy húron
álmos órán bölcs öregekkel
lázadok máskor köpetekkel
a nyelvet: gitárt vajúdva nyúzom

pedig a nyelvnek nincsen is bŒre
s a szívnek agynak romantikának
nincs bizony ezért mindig fáznak

s a szó csak dönget e dŒre fŒre
beledumáltál a létbe megint?!
oktondi költŒ! – fedd és megint

28

konyv 25.10.2005 12:10 Stránka 28

kapálva ködöt

Márkus-Barbarossa Jánosnak

tököt találva állok itt ma hetykén
tüzes szakállra látok ej de rŒt Œ
mesél emlékekbŒl vigyor’gva nŒt szŒ
históriákba épp hogy belelesvén

talán ma én is álmodom és esvén
hibába újra látom ifjúságom
amint a múltból rám röhög barátom

fogatlan szájjal köpköd – kurva álom
csöcsök pinák közé idŒm kiáltom
az életet de szánom s úgy szeretném

kapálva ködöt inni borom – elvén
a rímet kölcsönt hagyva francba éppen
szerelmem csókját viszonozva szépen
tököm találva állni mint heves mén

29

konyv 25.10.2005 12:10 Stránka 29

Mi a tlon?

Z. Németh Istvánnak

csúszkálni a lét-idegcsomókon
majd botladozva csücsülni seggre
áhítozni a szépre és nyugodtra
s hogy szopna múzsa mıvészi kegyre

találni nyelvét agyadba nyomná
költŒként állsz majd urad elébe
kinyalt agyaddal nyergelhetsz verset
öntesz trópikus italt e lébe

koktélod lesz így sok metatextus
kattan a bilincs könyved zárt cella
alkony és balkony elmaradt szexus

mozdulni hamar rímekért kell a
népnek a szózat higgye hogy Nexus
vére a tiéd époszra fel ma

30

konyv 25.10.2005 12:10 Stránka 30

...ak

A költŒk és a zenészek
halottak mind
vagy élŒ halottak.
A költŒk és a zenészek
meghaltak mind
vagy elhagyottak.

sajgó rímeik ritmusa
halálpatak
hamis dallamok hangja
halálhalak

rozsdás húrokon a szavak
véres fogú csüggeteg denevérek
elalszanak.

31

konyv 25.10.2005 12:10 Stránka 31

Radnóti

sok sebbŒl vérzŒ
Œszinte halálraítélt
magányos angyal
csatornák mocskában
dobogó melegség
jéghegyek között
romantikus pátoszhozó
rozsdás processzorgalaxisok
fölött
lép
lép
lép
lép
halad
lassan halad
háta mögött fények
halad, lassan halad
a kereszt felé
a gödör felé
az osztag felé
a gázkamra felé

32

konyv 25.10.2005 12:10 Stránka 32

a villamosszék felé
a politikai éleslátás
és a felejtés felé
szívében
költŒk erkölcse
messiások gondolatai
lábában visszerek
homlokában és agyában tüskék
szárnyán fekete olaj
lép
lép
lép
még néhány lépés
és talán megment minket
önmagunktól
vagy talán mégsem
még néhány lépés és
otthon lesz
még néhány lépés
és mehetünk mi is
a dolgunkra
mert az elŒadás
véget ér
nem sejtjük

33

konyv 25.10.2005 12:10 Stránka 33

mirŒl szólt
mert léptei nem dübörögtek
tüdŒlebenyei nem hörögtek
hangszálai szét nem repedtek
nem volt valami nagy látványosság
tulajdonképpen a jegy árát sem érte meg
de talán nem is fizettünk
csak eztán fogunk

34

konyv 25.10.2005 12:10 Stránka 34

én nem vagyok proletár

ó én nem vagyok proletár az én apám melós volt legrosszabb munkában pat-
kányok és mérgek között gyilkos íróból lett azzá az én anyám falusi szegény béres
asszony lánya a városba került hogy robotoljon gyárba varrodába járjon hajnalon-
ként csomagoljon két szelet idŒ közé egy szelet kenyeret apámnak a szúrós mér-
gek és a bızlŒ hullák mellé melósok voltak az én szüleim ma rokkantak nyugdíja-
sok és rokkantak a gép elkapta Œket maradt elég helyettük elég fehér holttest az
utcán a versszakokban és a megszınŒ undorító munkahelyek végtelenített szalag-
jainál

jártam az iskolákat sorra kisvárosi poros utcákon izzadtam nagyvárosi mocs-
kos utcákon tapostam a bárgyú rabszolgakövet hogy végre hogy soha ne legyek
proletár emlékezve mit tettek a kommunisták apámmal szúrós mérgek közé szám-
ızték könyvei mellŒl anyámat is beszorítva a présbe olcsó borokat ittam olcsó sö-
röket ittam büdös talponállókban fáradt pályaudvarokon szent asztalokra könyö-
kölve elaludtam jártam a nevetséges iskolákat az egyetlen reményt kijártam Œket
sorra szembeszálltam minden nyakkendŒs tanárral és akadémikusok képeit cipelŒ
betonfallal

belerohantam a külvárosi forradalomba mely szembe jött velem nekem homlo-
kon csapva további életem apám örömében anyám féltŒ kínjában könnyezett nem-
zedékeken át örökölt súlyos könyvekbe illŒ könnyeket a véres szemı kommunis-
ták az urak akkor messzebb somfordáltak a lámpavasaktól ó én nem vagyok pro-
letár én nem öltem urat egyet sem akasztottam fel csak plakátokat ragasztottam

35

konyv 25.10.2005 12:10 Stránka 35

panelfalak sápadtan hámló bŒrére tán ezért jöttek vissza a nyakunkra a komcsi-
fejı nagyurak elbújva olcsó aranyuk mögé amibŒl nem értettem semmit

elhiszed ugye attila én csak jót akartam mindenkinek városi parasztnak paraszt
városinak szemüveges élhetetleneknek az íróasztaloknál apámnak anyámnak me-
lóztam rozsdás gyárban söpörtem végtelen leköpködött utcát leköpködött diplomá-
val éjjeli mıszakban írtam verset és dalt ami reggel megszólalt és elhalt évekig ta-
nítottam nevetséges iskolákban népet és gyereket komolyan vett mindkettŒ mint
koporsót ígérŒ orvosi leletet poros utcákat nyaltam megettem róluk a kilométere-
ket mezítláb felgöngyölítettem a tereket és kitapétáztam velük az aluljárók der-
mesztŒ szelét punkok Œszinte füleivel hallottalak hajam sólymok torzonborz nász-
ágya betıid közé lógott összezavarta Œket és a nŒket akik szeretni féltek ó én nem
én nem vagyok proletár hallod bal oldalam nincs is s ha van elállja sándor miklós
endre meg te is rendre s nem is látom a sok csóró havertól a bal kezem ütni se
tud s lassú volt mindig a gitárhúrokon szegénylegényekkel álltam sorba fegyvere-
ket fojtottam borba magyar borba elküldtem ha kellett bárkit a vörös pokolba bot-
ladozó rímekbe fojtottam csörömpölŒ lelkem

de élni nem tudtam
feküdtem csak a részeg síneken ugye pajtás mulatunk robotoljanak az apák ugye
gyáván sose ugattam csak véres-habosan nevetségesen a csillagok röhögtek

hangos sugarakkal néha sápadtan sokszor vörösen mint a kicsorduló fájdalom a
romantikus versek repedt szélein koldus vagyok pátoszkatedrálisok lépcsŒin ülŒ
büszke koldus nem tüdŒbeteg proletár büszke koldus aki visszadobja a pénzt ha
vigyorogva adják semmiért dolgozom ingyen inkább hazudom magamnak azt hiszem
megoldottam mohikánszívvel mindent attila

36

konyv 25.10.2005 12:10 Stránka 36

már megint tele van veled az eszmélet és a rend az öntudatos szabadság szö-
vedéke ott vagy minden hülyeségben és templomban idegbajos káromkodásban
politikusok bányaakna pofájában mint a terjedŒ rák a testszövetek támadható szá-
lai között illegális anarchista aki ha gyŒz elpusztítja önmagát is bámulsz ki szem-
rehányón a kötelezŒvé torzult könyveidbŒl menedékverseket rombolva keserı po-
rig mit bámulsz a lelkiismeretünkbe odaátról vizenyŒs olajfoltos rímek mögül hisz
annyira sem értelek mint a füstös mókuskeréknyi életet mint a prédikáló nŒket az
egyenruhában érkezŒket akik igazolványt kérnek vagy pénzt vagy szivacsos életet

rakjuk meg azt a nagy-nagy tüzet égessük el az embereket is meg a kommu-
nista urakat is meg a tehetetlen gyáva önkéntes rabszolgákat az istenadta népet
ami kivégezne minket hogy húsunkat felfalhassa s a vemhes lázadások hiába re-
ménykedŒ méhét elvetélt érzések csecsemŒit imakönyvek bugyuta versikéit és a
mormoló öregasszonyok fogatlan hangját égessük el pofátlanul a bérelt magány
bıneit a duna otromba jegén kuruc dalokat üvöltve japán mikrofonba

37

konyv 25.10.2005 12:10 Stránka 37

38

konyv 25.10.2005 12:10 Stránka 38

39

trans

konyv 25.10.2005 12:10 Stránka 39

40

konyv 25.10.2005 12:10 Stránka 40

xxx rondó

hangzatos papíron összetépett szavak
molyrágta mondatok temetetlen betık
hangzatos papíron összetépett szavak

halott lehetŒség meddŒ ismétlése
adatott csak nekik

mint ennek a sornak itt a vers közepén

halott lehetŒség meddŒ ismétlése
adatott csak nekik

hangzatos papíron összetépett szavak
molyrágta mondatok temetetlen betık
hangzatos papíron összetépett szavak

41

konyv 25.10.2005 12:10 Stránka 41

xxx rondó

ne vegye komolyan senki mondandómat
mert szavam nem számít pihe csak a szélben
csóró kis góliát homlokomon sebbel
halott gondolatok száradnak a számon

ne vegye komolyan senki mondandómat
útszéli csavargó szava úgysem számít
villoni érzéssel senkit el nem kábít
dadogó világunk szonátához gyáva

ne vegye komolyan senki mondandómat
s ha érteni akar fejembe másszon be
kutasson agyamban kavarja keverje
de meg ne szeresse szürkeállományom

ne vegye komolyan senki mondandómat

42

konyv 25.10.2005 12:10 Stránka 42

fallikus

soraim hatoljanak be
testedbe
annak minden zegébe
és zugába
legfŒképpen agyadba
fejed minden nyílásán át:
szem-, szájnak (szajhának), fülnek
ingere a szürkeállományban;
ostoros sejtjei fertŒzzenek
vagy – nagyképıségem esetén
– termékenyítsenek
szavaim perverzitásának
szavai érzelembe
rendezŒdjenek
fallikus értelmük
barázdálja gondolataid
termŒrétegét

(különbözŒ okokból tisztelettel ajánlom

Németh Zolinak,

43

konyv 25.10.2005 12:10 Stránka 43

Szıcs Eninek,

esetleg Kocur Lászlónak,

meg persze a szlovákiai magyar
kommunista literátoroknak
jövŒképük kristályosodása érdekében)

44

konyv 25.10.2005 12:10 Stránka 44

avantgárd füstkockákban

avantgárd füstkockákban
keserı hangok
lebegnek
picasso primitív nŒalakjai
rámosolyognak
erŒtlen nyögéseimre
feketén hullámzó szem
éremszŒrzetükön kubista
hajók úsznak a naturalizmus felé
destruktív happening az álmaimmal
magyarán
szétcseszik formalista terveimet
kénytelen leszek
a romantikába menekülni
szimbólumok és ópiumgŒz
közé
levert forradalmak és legyilkolt
becsületek mellé
fekszem
aztán eltınök segesvár
határában mint petŒfi

45

konyv 25.10.2005 12:10 Stránka 45

a füstkockák mögött
kis varróleányok
pinájára gondolva
a fene ebbe a nagy forradalmiságba
még mindenki belehalt
miért nem lehetek én
agyatlan proli akinek a fŒnöke az atyaisten
mindig csak a forradalom meg a rock and roll
egyedül a világ ellen
egy szakadt farmerben meg egy csomó dalban
Œrület
mikor leszek már jól fizetett középkáder
Káder János a második emeletrŒl
halott haverjaim sírjaikból kimásznak
jól seggbe rugdosnak
és hazafiságra köteleznek
igazuk van egyébként
de legalább egy sört hozhattak volna
megitatnám a lelkiismeretem
ha már szót kell fogadnom magamnak

46

konyv 25.10.2005 12:10 Stránka 46

kiírom magamból

kiírom magamból a vesém
kiírom magamból a májam
beleimet eléd
papírra szavalom
gyönyörködj szívemben
te állat olvasó
hasson meg hasnyálmirigyem
szépsége
csak a végbelemhez érvén
jöhetsz rá tolvaj
lelkemhez semmi közöd

47

konyv 25.10.2005 12:10 Stránka 47

könyvjelzŒ

csak egy könyvjelzŒ az életed
néhány bölcsesség között
legszívesebben pipáznál de
beteg vagy a nikotintól ha
kimenekülsz a papírlapok
présébŒl s nem mutatod meg
hol tartunk éppen a
világtörténelemben s merre tart
vélt érzelmi fejlŒdésünk –
ismét pipázni volna kedved
mint vén indiánoknak s
borissza bajuszos 19. sz.-i
magyaroknak – nem is igen
vagy hasznos számunkra
bevallhatod magad se tudod
mihez kezdjél öngyilkosságod
is csak konzerválhat a
következŒ könyvtári
nagytakarításig amikor
felfedezik megsárgult
múmiádat egy soha senki által
nem olvasott szándékosan

elfeledett kötetben

48

konyv 25.10.2005 12:10 Stránka 48

xxx 1

imádom az O
oralitását
kiszippant és Ó
milyen élvezettel
(pedig hangalakja
szokatlanul melankolikus
már-már az ú-val vetekszik)
aztán ajkain lecsurog: Q

49

konyv 25.10.2005 12:10 Stránka 49

xxx 2

a zárójelek
hüvelye is izgat
() vagy ()
az eldugott
ki nem mondott
szavakat rejti
és a szemérmest
sosem az állítmányt
kivéve ha azt az
állítmányt
én helyezem belé

50

konyv 25.10.2005 12:10 Stránka 50

nincs már

Nincs már ember
a gépezetben
átzuhant a korláton
saját korlátain
kiesett a raci
onális
indusztrialitásból
és kiszabadult a
posztszocialista maszlag ragacsából is
most még zuhan
az utolsó ember
a mátrix szövegei
alatt repül éppen
Nincs már underground
csak undertext
s a nyelvfilozófia testét
senki sem
hinti be
szerelmetes vörös rózsaszirmokkal
az aktus után

51

konyv 25.10.2005 12:10 Stránka 51

psicho

a metajelentés
a jelentés skizofréniája
minél szélesebb a jelentésmezŒ
annál homályosabb a textus
személyisége

a metatextus
a szöveg Ödipusz-komplexusa

a fentiekkel való
foglalkozás
az értelmezés-megfogalmazás szintjén
az alkotás paranoiája

52

konyv 25.10.2005 12:10 Stránka 52

ösztön és értelem

ösztön és értelem
választ és habozik

az értelem értelmez
ösztönöz
és habozik
az ösztön
nem ösztönöz
nem értelmez
nem habozik
választ

53

konyv 25.10.2005 12:10 Stránka 53

minim

vers helyett
tán
elég néhány szó is
vagy pár betı
csak legyen elég érzékletes
színes
ízes tapintható meg miegymás
csöppnyi hangulat
érzésekkel fıszerezve
lelocsolva vágyakkal
minek az a sok rím
mesterségbeli költŒi tudás
trópus szinesztézia meg posztszürreál
érthetetlenség
egy gondolatnyi impresszionizmus
három frázissal megspékelve
éppoly hatásos lehet
mintha vers lenne
vagy szimfónia
nem kell szavakkal
képeket mázolni

54

konyv 25.10.2005 12:10 Stránka 54

mert még a végén megdidicsér valami
Œrült kritikuss
aztán megnézheted a
szabadságod
elkötelezett vagy
ha nem vállalod
ellenség leszel
komolyan vesznek majd
ó jaj
elhitetik veled
amit beléd magyagyaráznak
le sem mosod magadról
hogy komoly alkokotó lettél
nem szabadulsz
kénytelen leszel megtanulni
az elvárásoknak megfelelŒ verset
írni
bekerülsz a tankönyvekbe
a csitri csajok szidnak majd
akár az unalmas babitsot
megutálod kedvenceidet
de a sínekrŒl elkanyarodni lehetetlen
csak kisiklani lehet
örökre

55

konyv 25.10.2005 12:10 Stránka 55

ökre
te a mıvészetnek
pedig az igazivészet
az igazi
a mı akadémikus
minimum kell mert a több
minimum doktoranduszt csinál belŒled
vers helyett
tán elég
pár hangulatos
gondolat
amit lehetŒleg senki nem ért
te nem írod le
s így senki nem olvas
igenis megteremthetŒ
a belsŒ költészet
csupán érzékelhetetlen
a kívülálló számára
illetve közvetetten érzékelhetŒ is
aki szeret
biztosan megérzi hogy éppen nem vele
vagy
hanem gondolataiddal
verseiddel
a kritikus meg éhen dödödöglik

56

konyv 25.10.2005 12:10 Stránka 56

ami szintén érzékelhetŒ
forradalmasítható a költészet
hallgass
igen hallgassköltészet lesz a neve
itt
a ló túlsó felén
ami változatlanul van olyan érdekes
mint a másik
de senki nem lát ide
hát ismeretlenül ítélik el

57

konyv 25.10.2005 12:10 Stránka 57

néha úgy érzem – Ó

néha úgy érzem valaki nem feltétlenül isten megírt engem s csak irodalmi fikció
vagyok valaki emlékezetében s kivetülök az Œ referencialitásának jövŒbeni terébe

Ó, miért vettettem ki a valóságból?

néha úgy érzem valaki rólam beszél általam az én számmal az én életemben s én
csak ezért élek még

Ó, miért lettem metaszemély?

mintha valaki helyett valaki fejében élnék gondolatai mátrixfilmjében cselekede-
teim nem képesek visszahatni a valaki akaratára

Ó, miért lettem bábu?

szereplŒje vagyok életemnek ami viszont csak egy olvasat

Ó, miért gabalyodtam az intertextuális realitás hálójába?

csak egyetlen olvasat a sok közül egyetlen a sok párhuzamos dimenzió között mely
bizonyára empirikusan is megismerhetŒ de a tapasztalat ma már belevész saját

58

konyv 25.10.2005 12:10 Stránka 58

relativitásába

Ó, miért én vagyok a világmindenség Buddha tenyerén?

csak egy jel volnék akármi vagy akárki jelölŒje

Ó, miért vettétek el tŒlem önmagamat?

néha úgy érzem nem én érzem magam valahogy hanem valaki

Ó, miért kényszerítetek belém valaki mást?

néha úgy érzem valakit érzek magamban aki nem én vagyok de lehetnék Œ ha a
jövŒben lemondanék magamról

Ó, ki mondja meg, hogyan lehetnék s azután maradhatnék önmagam a végte-
len erejı présnek ellenállva, és az az önmagam vajon én lehetnék-e egyáltalán?

59

konyv 25.10.2005 12:10 Stránka 59

60

konyv 25.10.2005 12:10 Stránka 60

61

up

„Ebek a magyarok,
ebek, ebek, ebek,
hıségtŒl ugatnak,
bajtól nyüszítenek.”

Nagy László

konyv 25.10.2005 12:10 Stránka 61

62

konyv 25.10.2005 12:10 Stránka 62

szonett-töredék

halott cigányok koldulnak az utcán
öreg zsidók dobnak pénzt nekik
a járdákon rég megfagytak az álmok
ami maradt azt széttéphetik

63

konyv 25.10.2005 12:10 Stránka 63

Analitikus análpolitikai szabványtöredék

A fekete-fehér békeharcos:
Maholnap nemigen eszem-iszom tüzesvizet!
Te is így gondoljuk?!!!
Kultúrpolitikailag...
Én sosem keveredem ellentmondásbeeee!
Önmagammal sosem!
Egymásért soha!
Soha-ha-ha, ha önmásért hasem!
Értem?! Nemigen...
Kérem a következŒ örvényjavaslatot!

64

konyv 25.10.2005 12:10 Stránka 64

szonett az irracionális ösztönök térnyerésérŒl

beletenyereltem egy jó nagyot
a bölcsesség kontextusába
a tudománynak nyers húsába
egy lila szégyenbillogot hagyok

értetlen bámul sok docens állat
bagolyprofesszor tanársegéd
guvadó lomha szemmel feléd
s pelenkafélsszel néz nem von vállat

vajon mért lila az ösztönbélyeg
a megfontoltság fonákja mért
racionális! ó kérj segélyt!

csak úgy! köpöm flegmán véleményem
ok nélkül! szenvedj tudóslegény
nincs válasz fogd fel te te te te tehénlepény

65

konyv 25.10.2005 12:10 Stránka 65

eljöve fénye

eljöve fénye a régi idŒknek
századok mállanak széjjelgörögnek
látod emitten az aktualízist
csŒere nyomja a vérbe a krízist

archaizálom a mostokat így is
módi a posztm... de te félted a nŒket
nem premodernek e lányok a zágyon
szertegörögnek a foltok ha vágyom

rímeket kínzani rémeket hágni
diszkurzív férceket sorra elvágni
bármire lŒni fehéren a cuccot

óhajom állja a sáros idŒket
élvezi outsider énjeim csokra:
kamera bámul a kurvazsivotba

66

konyv 25.10.2005 12:10 Stránka 66

mindenesetre járványvéres

a járványügyi középosztály
jelentette hogy terjed csendben
osztályozták majd hívtak engem
megtudjak mindent amit eltosztál

pofozógép emberke lelked
kiterítem rá szabásmintát
önmagaddal egyforma légy hát
ami jár azt szó nélkül elvedd

és elfogadd hogy így van ez jól
egyenszerelem uniálom
tilos gondolni: „de utálom”

konzervszabadság finom édes
felelŒsségre sosem éhes
talán az élet lehet talán lom

mindenesetre járványvéres

67

konyv 25.10.2005 12:10 Stránka 67

bitang rabszolganép

bitang rabszolganép
gyáva és vak csürhe
tele mıanyaggal
pógár proli rendszert
hizlaló mintakö
zéposztály tudd meg hát

én ember helyett vagyok

kísérleti emberek között vagyok tudós vérbeli kromoszómalánc melyben kódolva
minden ösztön és homeosztázis minden orgiához nyugodtan rombold le amit vi-
lágnak hiszel mıanyag emberke én a vad állatfertŒzés majd megjelölöm neked ne-
ked neked vizeletemmel az álszabadság maradékait ondómmal a valódi szabad-
ságot döbbenj rá végre a végre a nŒket lángvörösre festik hogy begerjedjünk estig
vágyaink zacskója fölfeslik
várja már
az állat
neked-benned

68

konyv 25.10.2005 12:10 Stránka 68

én ember helyett

én ember helyett vagyok állat
adagold túl magad énvelem
ez állatot karodba szúrd be
legyek benned a lényegem

vírus leszek az eszed tokja
a szexuális vágyad ott
ahol csŒdöt mond az elmélet
hát nyald ki szépen a gyakorlatot

fogalom helyett képzelet
cserepekben a külvilág
úszik a kód a vérfolyón

jelöli árad és helyed
nem segít gandhi sem dzsihád
s nyalod a rendszert álmodón

69

konyv 25.10.2005 12:10 Stránka 69

úszunk a nagy magyar takonyban

úszunk a nagy magyar takonyban
„kortárs patkányok között”
én és magyarság-emlékem
s V. úr ki Pestre költözött

szánkból politika bıze
úszunk dinnyehéj után
nagy takony kivet magából
hullámzunk valami hamis Dunán

lefelé mindig csak lefelé
ahogy kocsmákhoz lépcsŒ
úszik föld alá búvárként
kocsmabúvárként mint késŒ

vendég lihegve kurva nélkül
látjuk a nemzet alszik épp
történelmébe belekékül
A. úr nem érti semmiképp

70

konyv 25.10.2005 12:10 Stránka 70

71

késtünk hat évszázadot végül
vagy hetet nyolc nem lényeges
megszopatott a történelem
most vegye be a kékerest

konyv 25.10.2005 12:10 Stránka 71

rém

nemzetálom (egy lászlófelvonásban)

magyarok lógnak mindenünnen ahova nézek
mindenünnen csak bazi nagy meg aprócska
magyarok lógnak le és ki át meg ahova nézek

egy csomó halott egy csomó szökevény egy
csomó magyar gyökeret szánó rezervátumi jövevény
egy csomó retek tizenöt ötven csak vegyetek jövŒ
héten már nem lesz ilyen friss meg hát a
lótetyı is megrágja

az egész világ meghágja hiszen magyar az
istenadta Œsi nemzet virágmúlttal vagy csak pici
szörnyetegek akik egyenként beleférnek egy
III/III-as dobozba használtan már az STB-skatulya
is nagyon jól megteszi satöbbi satöbbi a fene aki
megeszi ezt a sok mindenhonnan lógó minden
honnal megkent magyart belelógnak az életembe a
levesembe néha még az európai boldog végtelenbe is

igazán nem kellene mindig elŒjönni ezzel a
hímzett magyarsággal az ember nyugodtan már
nem is ehet nem is sírhat nem kefélhet

72

konyv 25.10.2005 12:10 Stránka 72

mindenünnen a magyarokat látja ezekkel mindig
csak a baj van s ha nincs megeszik egymást
elsiratják egymást megkefélik egymást egymással
megtesznek bármit saját magukkal persze nem
törŒdnek viszont peckesen nyáladzanak büszke
tohonya kutyaként lógó és kopott nyelvvel

kihalt népekkel már nincs ennyi gond de ezek a
magyarok idegen kézzel szinte elpusztíthatatlanok
aztán meg ki gyŒzi kivárni hogy olyan marha lassan
pusztítják ki magukat sokkal lassabban mint
egymást:

nincs rosszabb a magyar magyarnál talán csak
a nemzetiségi magyar aki nem egészen magyar
éppen ezért még magyarabb a magyar magyarnál is
ez az a fajta amelyikkel nem bír sem a többségi
nemzet sem a magyar nemzet sem a saját
nemzetiségi bandája ez aztán mindent elkövet hogy
megmaradjon de közben azért is hogy megdögöljön
ezek az alakok irtják egymást kollaborálnak a
többségiekkel a kommunistákkal a kapitalistákkal
de még az ügynöklistákkal a pistákkal a szent
pistákkal is amíg bele nem pistulnak aztán kicsit
elméláznak elbéláznak és még még még
sorolhatnám tesznek-vesznek a máért meg a

73

konyv 25.10.2005 12:10 Stránka 73

máértban csak a miért nem érdekli Œket de miért is
érdekelné félig nemes nemzetrész ez ír de nem
olvas rozsda marja ez a marha akkor mar ha
alkalma van ha nincs teremt a saját farkát is
lerágja aztán meg nincs mivel pisilnie meg
szaporodnia kedvenc eledele az ilyen-olyan
támogatás jó sport a koncsport koncogjunk egyet a
minisztériumba elsŒ díj dotáció de minek a
koncogás kocogás lótás-futás hiszen a lobbi a
lényeg lobdide ugye meglobbiztuk magunknak most
döntsük el kiaza magunk bazmeg mert mindenkinek
nemjutbazmeg mondom lobdide hogy is írják azt
bével nem bélával és pével haladunk a pébe ilyeneket
duruzsolnak ha odafigyelsz hallod szörnyı egy
népség a fele beledöglik a munkába a másik fele
meg a szemétségbe a harmadik fele meg
mindkettŒbe a negyedik fele meg a három fél
csatájába az Œ esetükben nem érvényes a
matematika sem a törtek sem a megtörtek sem
mert bár mind a két fele vagy három vagy négy
magyar nemzet hovámégy csakavilág végire szóval
a négy fele megdöglik valahogy mindig marad belŒlük
néhány bújtatott példány a statisztikusok dicsŒ
seggére való azaz hírnévvel övezett valagára realitás

74

konyv 25.10.2005 12:10 Stránka 74

valaha portyáztak csatáztak valaha vezették az
öngyilkossági statisztikát ma meg csak az
ungarische világtalant vezetgetik neki a falnak
nagyot koppan akkor de el mégsem hallgat jár jár a
lepcses pofája akár a túl okos korsó amíg be nem
törik vagy meg nem tömik a nagy hungárus
félzsíros csökkentett koleszterintartalmú
EU-bélyegzŒs mannával s belé nem fúlnak hisz már
rég nem dúlnak csupán dúlnak-fúlnak olcsó
mıanyag már a koporsó is a szív is a könyv is
fröccsöntött kokárdák mögött a jövŒben tehát
hátrább hátrább a magyarakkal

a jövŒben bezzegbazmeg fejlŒdik majd a
turizmus múzeumokat kreálunk elárvult sírjaikból
gazos temetŒikbŒl és házaikból a nagy magyar
skanzen kilenctŒl ötig nyitva áll tessék csak tessék
vegyenek hímzett abroszt formás köcsögöt kézzel
font véres huszonöt lövetı karikás ostort egyenek
gulyást gulyásból fŒztük s a halász levébŒl vörös
halászlevet tessék csak tessék egyenek maga meg
mit ácsorog ott tátott szájjal mint autentikus
magyar fasz a lagziba’

én kérem azt hiszem magyar vagyok nem turista

75

konyv 25.10.2005 12:10 Stránka 75

a küszöbön túl

„... a küszöbön túl
már nem magyar vagyok”

Bereményi Géza

a küszöbön túl már nem magam vagyok
a küszöbön túl már nem vagyok magam
a küszöbön túl már nem vagyok magyar
de csak kívülrŒl nézve

mert valójában már csak a kintiek miatt
már csak kint csak külsŒre vagyok magyar
mert elŒttük nem tagadhatom
mert értük még mindig
a franc essen bele
magyar vagyok
kénytelen vagyok
magyarnak lenni
de már igazán
már nem annyira
amennyire voltam egykor
már utálom Œket

76

konyv 25.10.2005 12:10 Stránka 76

soha senkivel nem volt annyi bajom
mint a magyarokkal
engem a magyarok tettek tönkre!!!
engem a magyarságom juttatott ide
magyarságom küszöbére
a határra
amit sosem éreztem azelŒtt
ezután már sosem lehetek
szabadon magyar
csak kényszermagyar
aki becsületbŒl nem adja fel
becsületbŒl a küszöbön túl
önmagam küszöbén túl
szívbŒl magyar már sosem...
annyira amennyire
kényszer és külsŒ elvárások nélkül
voltam szívbŒl magyar
s vagyok ehelyett
szívbŒl szabad mohikán

77

konyv 25.10.2005 12:10 Stránka 77

jutott neki megint a vége

jutott neki megint a vége
jutott neki a fuss el véle
a kutyafüle macska farka
sokat akart a tarka farkú
s jutott neki két csokor barka
nem minden balek farka tarka
nem minden lámpa ami fénylik
nem minden élŒ ami lénylik
s nem minden magyar ami rémlik
rém nagy a lik: a szakadék itt
a szakadék hit s a hit mégrémít
zombik járnak menyasszonytáncot
rázzák a rongyot meg a láncot
húzd rá magyar ne gondolj a korral
öblítsd le szlovák tokajské borral
üvölt az I. mohi kán
s én: az utolsó mohikán

78

konyv 25.10.2005 12:10 Stránka 78

79

ami maradt

évszázadok kalászaiból
kötött majd oldott száraz kéve

költŒk horpadt sírjára téve

konyv 25.10.2005 12:10 Stránka 79

80

konyv 25.10.2005 12:10 Stránka 80

81

down

konyv 25.10.2005 12:10 Stránka 81

82

konyv 25.10.2005 12:10 Stránka 82

83

habzanak

söröskrigli teteje az ég
habzanak a bárányfelhŒk
gusztusosan kemények
add már uram az esŒt

húsevŒ városokban
vízszemı estéd sok van
húsevŒ pinák várnak
eltörtek inak szárnyak...

csirkeszárnyak rossz slágerekben
kurvakomoly gondolatokat göngyölítenek fel
a rímek-mekk
miközben az ég továbbra is olyan gusztusos sörhabokat
gyurmázik nekem
a húsevŒ pinák meg nem
habzanak
ennyit a szomjúságról

a csirkeszárnyak gusztusosan kemények
és ez nagy erény

konyv 25.10.2005 12:10 Stránka 83

84

mert gusztusosan keménynek lenni
ma már a fasz se bír
csak az amerikai elnök hiszi magáról
hogy kemény – ez viszont gusztus dolga

szárnyalnak hát a sörbárányok
fenn az égen
a giccs határán
rossz slágerek szárnyalnak velük

én meg szomjazom
de sok a bajom
jaj de sok bajom
jaj de sok a majom
egy egész bolygónyi
nem tanulunk a szomjúságból
nem tanulunk

ha sör folyna a pinádból
nem is volna pinaíze

de a nem létezŒ bajszomról
ugyanúgy nyalnám le a habot

konyv 25.10.2005 12:10 Stránka 84

85

hogy a fenébe kerültek ide a csirkeszárnyak?
és a rossz slágerek?
és a rossz slágerek?
ez is gusztus dolga
ez is gusztus dolga
rúgja meg a bolha
a húsevŒ városokat
inkább a pinád nyeljen el örökre
mint budapest
hogy nyalom ki a szívit nekije morekám...
ugye DJ Nyócker?

táncoljunk má egyet az asztalon végre
folyjon a sör vére
hiszen habzanak
habzanak

konyv 25.10.2005 12:10 Stránka 85

86

Amíg a lányok szépek

amíg a lányok szépek
– félre én sosem lépek –
így múlnak el az évek
becses egyhangú évek

groteszk verseket morgok
csak szakadt gatyát hordok
az ember így is boldog
hiszi nem hiszi boldog

eljön a halál érted
könyörögsz istenre kéred...
érted is nem is félted
életed szaros léted

félted és kéred és ...meghalsz
amíg a lányok szépek
becses egyhangú évek
múltak el

meghalsz
többé fagylaltot nem nyalsz

konyv 25.10.2005 12:10 Stránka 86

87

szakadt gatyákat hordunk
végtelen szaros évek
hullnak szét morgunk
mérget
mérget adj boldog mérget
dögöljenek meg a férgek
melyek majd testedbe tépnek
mint becses

egyhangú évek
lelkedbe

már rég véged

konyv 25.10.2005 12:10 Stránka 87

de siralmas nékem

el kéne indulni
a világnak menni
virágködöt enni
folyó vérét inni

borozgatni egyet
buga jakabékkal
balassinak nŒit
csábítni szándékkal

de siralmas nékem
mai szolgaságom
nem megyek világnak
félek nem találom

nem találom benne
se pénzem se helyem
úgyis az ég alatt
hálok rendületlen

88

konyv 25.10.2005 12:10 Stránka 88

kurva mán az anyja
szakadt a gatyája
ennek a világnak
menjen a pinába

virágködöt egyen
a büdös franc benne
ha minden jó lenne
hát igaz sem lenne

89

konyv 25.10.2005 12:10 Stránka 89

majdnemblues

szürke cigifüstben
sötétbarna bluesok
hé fiúk amott ül
magában egy túzok

hajnali vacsorák
izzadt részegségek
félszeg tántorgások
rólunk is mesélnek

rímeket vesztesz el
rímeket keresel
reflektor a napfény
hosszú haj a szélben

nŒsténycsókok sora
öreges kamaszkor
férfiálmok bora
tipikus fáradtság

90

konyv 25.10.2005 12:10 Stránka 90

elnyújtott triolák
groteszk majdnembluesok
mostan akkor inkább
a francba elhúzok

91

konyv 25.10.2005 12:10 Stránka 91

akinek nem tetszik

punklór

poénokra csöppen
fényes Œszi takony
megtelik ilyenkor
punkokkal a bakony

fura kép de mindig
jobb ha jŒnek punkok
s megisszák a kocsmát
mintha lŒnek tankok

jártak már itt többször
bakancsos leventék
a falakat sorra
vérünkkel bekenték

bakancsosok járnak
a vidéken megint
öreg néni nézi
aztán már csak legyint

92

konyv 25.10.2005 12:10 Stránka 92

részegek a lányok
a helyzet nem komoly
szép Œszi természet
lágy ölén ne bomolj

azt hiszed hogy verset
írsz a háborúról
és hogy már mindent tudsz
derırŒl borúról

röhögd ki magadat
magadon míg lehet
33 után
sem mindig lehetett

33 után
eljött 03
nulla nulla hetes
csak filmen téblábol

atombomba helyett
vírusbomba repül
aki nem is várta
annak sokba kerül

93

konyv 25.10.2005 12:10 Stránka 93

politikus bácsik
beszélnek zöldeket
vöröset és barnát
sok hülye szörnyeteg

felkiáltójel vagy
naiv rímeiddel
primitív az eszed
talán inkább idd el

Œszinte hülye vagy
bámulod a bakonyt
várod a messiást
könnyeidbe takonyt

kever a sors megint
nehogy komolyan vedd
akinek nem tetszik
nyalja ki a
fejed

94

konyv 25.10.2005 12:10 Stránka 94

besúgóblues

Œ is besúgó volt a kétszínı állat
Œ is besúgó volt a kétszínı állat
fel is jelentette párszor az apádat

besúgott a szomszéd a brummogós medve
besúgott a szomszéd a brummogós medve
azóta is táncol mindig jó a kedve

ilyen volt a nŒ is sziszegett a kígyó
fülekbe az ágyban sziszegett a kígyó
akkor sem hallgatott ha benne volt a kígyó

besúgott a haver legszebb szeretŒje
besúgott a haver legszebb szŒke nŒje
hogy a sírját a gaz tegnapra benŒje

besúgtak a kurvák besúgtak a papok
besúgtak a kurvák besúgtak a papok
halkíts a rádión csukd be az ablakot

95

konyv 25.10.2005 12:10 Stránka 95

Œszinte bort inni nem merhettél soha
Œszinte bort inni nem merhettél soha
lenyelted a nyelved nem voltál ostoba

szállj fel szabad madár énekelte a nép
szabad madár hitted te meg a bamba nép
az is besúgó volt ugye hogy milyen szép

megetted a kefét mıfogsorod eltört
lenyelted a békát meg a savanyú sört
a tehetetlenség totálisan eltölt

fingani se mertél a vécén is halkan
fingani se mertél a vécén is halkan
szartál az egészre ma abból is baj van

gyanúsan néz a hold füle van a falnak
gyanúsan néz a nap füle van a falnak
ma is halkan beszélsz a nagy testvér hallgat

azóta is sétál köztünk a félelem
azóta is röhög köztünk a félelem
itt marad örökké nem megy el nélkülem

96

konyv 25.10.2005 12:10 Stránka 96

Anyád

vekker
kávé
gyırött újság
gyırött arc
reggel
WC
fogkefe
hányinger
függöny
villany
kiégett
anyád
nem indul
anyád
hány óra?
már?
kurva
éhes vagyok
majd
benzinkút
megint drágább?

97

konyv 25.10.2005 12:10 Stránka 97

98

telefon
megint telefon
kávé
hová tettem?
posta
sor
hosszú
kávé
úristen
a gyerek
az óvodában
hány óra?
kurva
mit fŒztél
semmit
nem
nem ettem
anyád
kávé
igen
megvan
a kocsiban hagytam
telefon
holnapra?

konyv 25.10.2005 12:10 Stránka 98

99

lehetetlen
igen persze
dögölj meg!
pénzt?
honnan?
ágy
mégsem
zuhany
fogkefe
pisilni?
tejecskét?
oké
puszika
igen szerelmem
most?
most ne
holnap mit fŒzöl?
ne káromkodj
puszika
(anyád!)

konyv 25.10.2005 12:10 Stránka 99

100

konyv 25.10.2005 12:10 Stránka 100

101

introvert

konyv 25.10.2005 12:10 Stránka 101

102

konyv 25.10.2005 12:10 Stránka 102

103

xxx rondó

legyırt indulatok szomjaznak szikrára
éhen döglik vágyad a mindennapok
tányérjából jóllakni képtelen
legyırt indulatok szomjaznak szikrára

megcsókol a remény elcsépelt álmokban
nézed a híradót holnap is reggel
lesz és tudod gépszíjad körbefut
megcsókol a remény elcsépelt rímekben

szikrára szomjaznak legyırt indulatok
tetszeleg a jövŒ mutatja arcát
dekadens és kifakult képeken
szikrára szomjaznak legyırt indulatok

konyv 25.10.2005 12:10 Stránka 103

104

xxx rondó

szaladok valahol városom utcáin
alattam a járda szürke gilisztaként
delíriumtáncot kígyózik szépséges
törött értelemmel

érkezek sehová józanító ködben
fölöttem a felhŒ kusza-szakadt rongyként
forgószélben röpköd hangtalan-szépséges
törött értelemmel

vagyok a világon országom trágyában
mellettem a szellem alszik kövületként
csontváza sem okít holtszagú-szépséges

törött értelemmel

konyv 25.10.2005 12:10 Stránka 104

105

elfolyik melletted

mintha redŒnyön át
olyan a hangulat
fáj a fejed belé
söröskupak gurul

elvesz a sarokban
söprŒ meg nem leli
a poharad sem lesz
már sohasem csapig

cigifüstben állnak
kocsmatündérlányok
olyan a hangulat
mintha redŒnyön át

mocskos poharakon
ujjlenyomatábrák
meddŒ alkoholszív
meg-megdobban olykor

konyv 25.10.2005 12:10 Stránka 105

fáj a fejed belé
gyomorsavhullámok
csapnak agyadig fel
majdnem bányaomlás

mocskos a hangulat
bızös ez a lárma
csendes tızhely mellé
vágyna az ember most

olyan a levegŒ
mintha más kiköpné
gyanúsan is habzik
elfolyik melletted

106

konyv 25.10.2005 12:10 Stránka 106

nem értem

hajnalodnak az érzések
s reggelre rájuk ül a lélek
komor lesz gyomrom buddhája
rájövök
nem értem
félek

egy koponyából valaki
kanalazza a szépet
a rendŒrök elalszanak
rájövök
nem értem
félek

nap messzesége aranylik
lebegnek szürke kékek
magamba szívom szemeid
rájövök
nem értem
félek

107

konyv 25.10.2005 12:10 Stránka 107

este táncol a falakon
keserı feketék lépnek
elém és lassan belém is
rájövök
nem értem
félek

félek az éji hollóktól
dögök bızétŒl félek
így telnek beteg nappalok
elmúlnak
nem értem
élek

108

konyv 25.10.2005 12:10 Stránka 108

harmincöt

harmincöt éves lettem én jól megijeszt egy költemény azaz a korom ijesztget
hisz nem is egész harmincöt maradt még vagy öt hónapom eszembe jut egy köl-
temény arról az idŒ mely kemény kopaszodom a fejem tetején csupa-csupa riasz-
tó tény ne ne marháskodjunk nézzük hát sorba de komolyan vagy legalábbis ko-
molykodva gyors fŒszámolás fejben PetŒfi (26) Csokonai (32) József Attila (32) Vil-
lon (32?) na ezen én már túl vagyok épp utolérem a következŒket Radnóti (35) By-
ron (36) Pannonius (38) Katona József (39) sajna csak korban mıben meg tán so-
ha sŒt biztosan nem viszont nem volt olyan szar az életem mint amilyen szarnak
néhányuké tınik mai szemmel bár kóboroltam csavarogtam éveken és kilométer-
századokon át testi lelki bajaim is megszaporodtak mégsem vitt el semmiféle nya-
valyatörés mint rebellis Misit a NagyerdŒbŒl a komcsik sem üldöztek olyan erŒvel
akár Ferikét a köztörvényes francoá költŒt a köztörvény galádjai nem fulladtam for-
radalmak ködös mezején még ködösebb legendákba s hitvány tarkólövés sem vég-
zett velem gyilkoló futószalagok végén negyven és ötvenöt között úgyis elment a
nagyok legtöbbje lásd Balassi (40) a földim a reneszánsz bluesman és Ha‰ek (40)
aki röhögŒgörcsöket kirobbantva pofozott bennünket Madách (41) szintén földi a
palóc lúzer akinek csak az agya irigyelhetŒ Kafka (41) aki sorra elvesztette pereit
s a rehabilitációval már nem sokra megy Ady (42) a horrorlovas fekete punk Zrínyi
(44) Csehov (44) Gogol (44) akik átlátták és megmondták a nagy Baudelaire (46)
mester aki kísérteteinket fojtotta abszinttengerek áttetszŒen zöld hangulataiba
Schiller (46) aki értett hozzá a mátrixlátnok Orwell (47) Kölcsey (48) a küklopsz ki

109

konyv 25.10.2005 12:10 Stránka 109

mindig két fokkal magasabbról tudott nézni szerencsétlen magyarjainkra Bulgakov
(49) Eminescu (49) Vörösmarty (55) a gondolatvérı bölcsek mind alulról szagol-
ják a szimbólumokat metaforákat és a szóvirágok egyéb alfajait jézusom és akkor
a zenészekrŒl még nem is szóltam Mozart Hendrix Kurt ugye megbocsátjátok és
ugye te is Jenis aki napra pontosan egy hónappal születésem elŒtt repültél el van
tehát még vagy húsz évem ha nagy költŒ akarok lenni de lehet hogy csak két na-
pom nem túl fényes kényszerhelyzet elsŒ helyezett már nem leszek maximum kény-
szerhelyezett valami megosztott különdíjjal üres boríték stex majd késŒbb talán
csak a megosztott dicsŒség ötven százaléka vigasztal talán egy svédasztal rászáll
Poe hollója s azt károgja nyever more nyikdi nyikomu ötvenöt évesen talán írok va-
lami hasonló szöveget mint ez itt PetŒfi vitéz az öreg hobó feláll Morrison mellŒl
egy tündérországi sztriptízbárban megpödri bajszát átkiált nekem vagy átjössz ha-
ver vagy megöregedhetsz de akkor már nem leszel igazi tökös rockandrollos csá-
vó esetleg csak valami ógörög tollnok tudod egyedül az ógörög bölcsek éltek olyan
bazi sokáig hogy még ma is olvastatják az istenadta-verte jónépet erre bólogatni
kezd az összes sok esztendeje huszonéves haverom harmincötöt suhintanak
szárnyukkal hajuk meglebben harmincöt vagy ötvenöt vagy nyolcvanöt pofonból
se mindegy nŒbŒl se sörbŒl se pénzbŒl se nem még évbŒl névbŒl révbŒl itt most
abba kell hagynom az önsajnálatot Encsi kiabál apa gyere gyorsan Julcsi nem hagy
leckét írni

ja a lecke

110

konyv 25.10.2005 12:10 Stránka 110

járni tovább

ha álmodom hogy addig kútra járok
amíg a testem csörren összetörve
kicsurrant vérem földön szárad rögbe
csak hagyma kell meg só a tálaláshoz

tán irgalom hogy nem esz meg az Élet
kis éltem még a véget meg-megúszta
megúszta sajn’ az életét is guszta
habköznapokba köpköd sárga pépet

e kútra járni bosszú ’sz lehetetlen
meginni mind hüs bóditó vizét itt
de járni untalan mint akit szédít

hogy térdig állhat forrás-lényegedben –
– a folyamat mi szép eredményérzet
s az életvízíz lassan semmivé lett

111

konyv 25.10.2005 12:10 Stránka 111

ahogy öregszel

ahogy öregszel
úgy hülyülsz
egy helyben soha
meg nem ölsz
álmokat meg nem
simítasz
visítasz nincs hŒs
se mítosz

ahogy hülyülsz
öreg leszel
egy helyre angyal
rád leszáll
nem ölsz hŒsöket
Œsöket
felejtesz álmot
túl sokat

112

konyv 25.10.2005 12:10 Stránka 112

harmadik versszak
hogy legyen
szappanoperás
húgylágyan
engedsz a szívnek
nem érted
tollad a löttybe
bemártod

113

konyv 25.10.2005 12:10 Stránka 113

Kocsmák, ahol a múlt...

Kocsmák, ahol Villon a borba nézett,
kurvák, akik a szádba nyaltak mézet,
mind, mind a múlt, s a tegnap párás képzet,
csak Œsz, csak dér és haj, ha már fehér lett...

Hazug a tız, ha már nem vérszín lángja,
a vágyad nŒhet, bár nŒdet nem hágja,
a versedbŒl sem épül holnap máglya,
az orvos is csak ereidet vágja...

Barnás a véred, s úgysem jŒ már jobb kor...
Elbújt a hold, és tudja, soha jobbkor...
Borodba Villon s kurvák szája horkol...

Bort a nŒkbe, a nŒket öntöd borba,
táncolsz, mint Œrült, részeg, herélt Zorba!
Ványadt szélben könnycsepped csípŒs torma...

114

konyv 25.10.2005 12:10 Stránka 114

Fehér csempék szonettje

ha már a vágyaid is fogyókúráznak
mert a nagy terhelést el nem bírja gyomruk
s boldog ötleteid koporsókba hordjuk
fordíts gyorsan hátat hazának és háznak

reménynek lilláknak kedvnek és daloknak
szív ér koleszterin üdvözöl a kaszás
szar a cétéd megin’ ez is nagy kicseszés
boldogságot tŒled ma orvosok lopnak

aki nem példásan nyögi bús napjait
remény ellenszerét vénába kapja itt
ételtŒl italtól tiltassék el míg él

immunrendszerfekély-levesbŒl a kín kél
kórházi koszt-röhejt soha meg ne szokjon
csontvázak farkából infúziót szopjon

115

konyv 25.10.2005 12:10 Stránka 115

zsugorodik

tudod úgy átázott a lelkem és
fel is puffadt e nyirkos világban
a szárnyamból a tollak kihulltak
jók lesznek dísznek vagy tán párnákba

tudod úgy tönkrement a testem és
rímeim is ragrímtavak
a fejembŒl a gondok kihulltak
helyettük már nŒ egy agydaganat

és felröppen a szívem a fákra
lenéz majd a háborúkra hátha
észreveszik ottan

a zajban és a csöndben utána
angyalok szállnak és mintha fájna
zsugorodik holtan

116

konyv 25.10.2005 12:10 Stránka 116

Tartalom

extrovert

Ha majd egyszer újraszületek 9
A gyíkok halála 11
dinnyemagok 12
Kedves J! 13
menetelnek gyalázatos 14
Tél 15
Örökké 16
Talán ha 18
üvegszilánkok / lélekcsörrenések 19
Az emberek félnek 21
átkozhassam 22
hanem 23
rabszolgavágy 24

per

xxx töredék 27
szonett, amelyben baráti jobbot
nyújtok Mizser Attila néked
örülök hogy nem használsz féket

117

konyv 25.10.2005 12:10 Stránka 117

irány a papír jer talán jobb ott... 28
kapálva ködöt 29
Mi a tlon? 30
...ak 31
Radnóti 32
én nem vagyok proletár 35

trans

xxx rondó (hangzatos papíron) 41
xxx rondó (ne vegye komolyan) 42
fallikus 43
avantgárd füstkockákban 45
kiírom magamból 47
könyvjelzŒ 48
xxx 1 49
xxx 2 50
nincs már 51
psicho 52
ösztön és értelem 53
minim 54
néha úgy érzem – Ó 58

118

konyv 25.10.2005 12:10 Stránka 118

119

up

szonett-töredék 63
Analitikus análpolitikai szabványtöredék 64
szonett az irracionális ösztönök térnyerésérŒl 65
eljöve fénye 66
mindenesetre járványvéres 67
bitang rabszolganép 68
én ember helyett 69
úszunk a nagy magyar takonyban 70
rém 72
a küszöbön túl 76
jutott neki megint a vége 78
ami maradt 79

down

habzanak 83
Amíg a lányok szépek 86
de siralmas nékem 88
majdnemblues 90
akinek nem tetszik 92
besúgóblues 95
Anyád 97

konyv 25.10.2005 12:10 Stránka 119

introvert

xxx rondó (legyırt indulatok) 103
xxx rondó (szaladok valahol) 104
elfolyik melletted 105
nem értem 107
harmincöt 109
járni tovább 111
ahogy öregszel 112
Kocsmák, ahol a múlt... 114
Fehér csempék szonettje 115
zsugorodik 116

120

konyv 25.10.2005 12:10 Stránka 120

