

KÉT KANÜL HA ÖSSZEKOCCAN

TOLNAI OTTÓ

KÉTSOROS

száz léggel csókolózik
vagy halott

KÉT KANÜL HA ÖSSZEKOCCAN

fehérvágás
igen az angyali pneumatikus csontok
két kanül ha összekoccan
nem rexek
ment át a téren a szobor előtt
és akárha a szobor hajolt volna le lapátkezével
szabályosan pofon csapta egy fehér galamb
megszédült
hazavezettem és én is elkaptam a fehérfolyást
nem rexek
nem a vörös kurva vörös nyulai
a kísérleti költészet fehérégerei

HÁROMSOROS

egy nagykapu eladó kanizsán
az adrián egy világítótornyot kínálnak
tojást vettem a telepen savanyú káposztát

FALNAK CSAPJA

a zeneakadémia dísztermében ülök
még nem kezdődött el
hallom körmét reszeli a vasfüggöny mögött
neszesszere tele leheletnyi ráspolyokkal
vakító tyúkszemvágókkal
reszeli szinte nesztelen

köszörüli a torkát
tán nem is kávét
forró ólmot ivott a szünetben
letépték a zongorista körmeit
letépték a lábáról is
s most túl puhán játszik
elsikkadnak a kopogós részek
pedig éppen azért jöttünk
mélyen meghajol
lenn egy pillanatra látja
a sűgászat kellékeit
és máris felzúg
fálnak csapja
a történelem esztelen tapsvihara

ÉS A NAPISAJTÓT IS PERSZE

milyen kitartóan ugrál a falnak a varangy
mindenáron be akar jutni a házba
és ott elfoglalni az őt megillető helyet
még egy tányért párnát
és nádkeretre feszítve
a napisajtót is persze

INDIGÓN HIPERMANGÁNON

a szájpaddás nélküli fiú
akvarellezni akar a mostoha születésnapján
hajókat indítani porcelán lavórjában

istenem mikor először mentünk a louvre-ba
hajókat indítani indigón végtelen hipermangánon
hol a lavór
lányok ne baszkódjatok hol a lavór
hányok

GYÖKÉRRÁGÓ

egy marék elhasznált vakut dob utánam
megörökítelek mondja
van egy trópusi állat mondom a gyökérrágó
bőre akár az üveg
meccs közben is felfúr a teniszpályákon
ha teljesen láthatóvá leszek
mint a bótiai hiúz röntgenszemében
ha már csak zsigereim üvegcsimbókjai
villantják egymást csilingelve
boldogan vakulok meg

EZ A PUHÁN FELKENT VÁLTOZAT

moszkvában állok
nehéz huzamosabb ideig állni itt
és nem elindulni körbe-körbe
állok moszkvában van gogh (fontos
eredeti formában ejteni nevét *fan boh*)
börtönudvara előtt
egy karcos callot-metszet alapján készítette
a metszet kétségtelenül jobb
ám a börtön
a börtön mohás kút-borzalma
a börtön mint olyan
mégis ez a puhán felkent másolat
állok
majd lassan elindulok körbe-körbe-körbe-

AKÁR EGY TŰZOLTÓPARANCSNOK NADRÁGJÁN

ha ingkabátja jobb zsebére csap az ikebanasün
 szép hosszú rézszögei combjába fúródnak
 és nadrágján
 akár egy tűzoltóparancsnok nadrágján
 vörös csík fut le a földre
 ha ingkabátja bal zsebére csap süsü ikertestvére
 a tükörgyár hulladéktelepén sírni zokogni kezd

PERCNYI PONTOSSÁGGAL

vakvágányon már évtizedek óta
 vak
 hömpölygő szeméttel
 mit kezdetben még szenvedélyesen katalogizáltam
 drága műgyűjteményét a fősvény-ínyenc gyűjtő
 patkányként osonó görnyedt mohó guberáló
 ma már közömbösen lebegek a tarka hullámok
 ecetgyár nemesítette (mixelte) bűzében
 utoljára egy kerekre szerelt pelikánt
 egy még kitűnő állapotban levő kidobott diplomatatáskát
 regisztráltam próbáltam körülírni pontosan
 ma egy vasúti menetrend állított meg
 boldogan hoztam haza
 végre kiadták vakvágányom menetrendjét is
 alig találok hibát fagyaltszín lapjain
 percnyi pontosan kanyarodik be
 fut ki az *azúr expressz*

„A KÍNAI KULTÚRA 8000 ÉVE” ZÁGRÁBBAN

reggel a felsővárosban sétálok
 nincs órám lányomnak ajándékoztam
 így nem szellemeskedhetek
modern vers klasszikus karóra
 nem egyáltalán nem szellemeskedhetek már
 korábban találtam jönni (a munkásokkal)

még zárva a jezsuita kolostor
 még üres a jezsuita tér
 a sors iróniája hogy éppen a jezsuiták egykori kolostorában
 mutatják be a kínaiak a világnak
 dou van hercegnő zsiros fényű halotti leplét
benne van írtam tegnap noteszomba
dou van hercegnő benne van a zsád szkafanderben
 tejet szürcsölve sétálok a felsővárosban
 a nap simogatja a harmatos tetőket
 megsimogatja bozótos arcomat is súgván
 ne vacogj reggel van már nyugodtan sétálj
 egy idős hölgy hajol ki az ablakon
 még nincs fején paróka
 békebeli-rózsaszín hálóingét rázza
 hosszan bámul a járdára
 majd újra rázza
 kíváncsian várja mi hullik ki
 a sarok mögé húzódok
 már én is kíváncsian várom mi hullik ki
 már nem is a hálóinget az eget lesem
 mi hullik ki
 már nem is a selymet lábamnál fogva engem ráz
 mi hullik ki
semmi

NINCSEN KÖLTŐ

künn a farkas
 benn a költő
 vizet fogat mos ügyel
 a fogpépkígyó be ne szökjön a kád alá
 emlékezik
 amikor az őriület határán
 egy szállodaszobában sós fogpépkereszteket rakott
 a tükörre
 kisuvikszolja bakancsát ismét kezét mos
 káromkodik
 megbotlott a földön felejtett nagyszótárban
 mosolyogva jegyzi fel ha megbicsaklik egy sor

ha közben mint most kifut a kávé
káromkodni a versben
 csak úgy mint az ács
 a kovács ha elgömbül a szög
 káromkodni egyszerűen
 és nem katedrálist építeni még a káromkodásból is
 noha az a katedrális tényleg csodálatos
 a strasbourgival reimsivel vetekvő
 benn a költő
 verejtékező homlokkal kiegyenesít egy gemkapcsot
 egy azúrkék *clips*et amit még new yorkban vásárolt
 s már akkor tudta egyszer majd meg fogja verselni
 csak azt nem sejtette végül is üres lapokat kapcsol
 velük üres lapokhoz
 üres lapokat üres lapokhoz
 benn a költő
 künn a farkas
 vizel a hóba
 dübörögve leengedi a redőnyöket
 benn a farkas
 nincsen költő

SELYEM BÁCSI

selyem bácsi a fiákeros
 hallom
 a szomszédasszony mondatfoszlányát
 egyszer én is láttam
 a szironyhavon poroszkálni
selyem bácsi a fiákeros
 istenem ha egyszer én is
 így belesimulhatnék a világba