
1

Kántás Balázs

A rögtönzés illúziója

Závada Péter Ahol megszakad című verseskötetéről

Závada Péter első verseskötete, az általa képviselt műfaj szokatlan lehet a kortárs magyar líra

olvasóinak, mivel a szerző az angolszász eredetű slam poetryt valljapoétikája

mozgatórugójának (hiszen évek óta az AkkezdetPhiai névre hallgató rap és slam poetry

előadócsoport aktív tagja, sőt, Süveg Márkkal együtt alapították a formációt), amely durva

magyar fordításban talán ajtóbecsapás-költészet vagy éles bírálatot megfogalmazó költészet

attól függően, hogyan is értelmezzük az igencsak sok jelentéssel bíró angol slam szócskát.

Témája jellemzően kötetlen, szabályai meglehetősen rugalmasak, erős improvizatív jelleg

határozza meg. A kortárs, fiatal, vagány költők kiemelten városias műfaja ez, egyfajta

„aszfaltbetyár-költészet”, olyan szerzők önkifejezési módja, akik nem riadnak vissza az

aktuális irodalmi kánon esztétikai követelményeinek esetleges megszegésétől.

A slam poetry képviselői rögtönzéses jelleggel, performanszhoz hasonlatos előadásokban

nyilvánulnak meg, külön slam estek keretében (nemrég országos slam bajnokságot is

rendeztek), ahol az előadásnak legalább akkora szerepe van, mint a tartalomnak. A műfaj

célja elsősorban a szórakoztatás, semmint a magas irodalom állandóan változó elvárásainak

való megfelelés. Másik ilyen törekvésnek tekinthetjük a magaskultúra, a kanonizált irodalom

és az alulról szerveződő művészeti kezdeményezések, a populáris kultúra közötti határok

lerombolását, a mindenkori kánon megkérdőjelezését. Megítélése meglehetősen

ellentmondásos, hiszen sokan nem is igazán tekintik a költészet részének a műfajt, még

maguk a slammerek sem mindannyian.

http://felonline.hu/2012/10/12/versenykolteszet/

2

Závada Péter költő- és alkotótársa, az Ahol megszakad szerkesztője, Simon Márton

ugyanakkor hangsúlyozta egyik, az országos slam bajnokság kapcsán a Könyvesblognak adott

nyilatkozatában, hogy a szleng vagy a szélsőségesen szabadszájú kifejezések használatától

sem visszariadó slam poetry nem kíván alternatívaként szolgálni a kortárs magyar költészettel

szemben, sokkal inkább részét képezi azoknak a gazdag költői megnyilvánulási formáknak,

melyeket összefoglaló névvel a kortárs magyar líra névvel szokás illetni.

Závada kötetében is igyekszik tartani magát a slam poetry lezserségéhez, vagányságához, ám

paradox módon teszi mindezt kötött formában íródott versekben. A négy ciklusra plusz egy

záróversre tagolt kötet költeményei többségében kötött formában írott, olykor dalszövegszerű

formai és tartalmi spontaneitással megszólaló művek.

Macskakör

Mit kaptál, csak a jellemem.

Külcsín vagyok, semmi más.

Azt remélted, kell legyen

a lét mögött identitás.

Nem számoltál a többivel,

bár formában nincsen hiány.

Hogy vagyok, még nem tölti fel

kongó egzisztenciám.

http://konyves.blog.hu/2012/10/07/ki_lesz_a_magyar_slambajnok_az_orszagos_slam_bajnoksag_induloi_2_resz

3

Szeretni puszta illemtan.

Ki üres, részed nem lehet.

Semmim sincs, de velem van

az, hogy elengedtelek.

Závada Péter versei tudatosan felvállalnak egyfajta látszólagos banalitást vagy

semmitmondást. A dalszövegszerű lezserséggel megszólaló slam költemények azt a hatást

keltik, mintha a lírai beszélő egyszerűen csak kiállna az aszfalt szélére, és rögtönözve

konstatálná saját létállapotát és az egész őt körülvevő világ milyenségét:

Nem tart

Csapong az ősz, kabátot bontogat.

Csapongok én is. Semmi fontosat.

A szeptember merő banalitás.

A lényeget talán majd valaki más.

Nem tartlak már: kötél a fregolit.

Nem tart az ég. Ránk szakad, beborít.

Zavartan néz, pislog, kérdőre von

hideg szemed: szép, zárlatos neon.

A második számozott ciklus Nem tart címet viselő versében megjelenik egy, a kötetben

jelenlevő, ám mindig elillanó, megfoghatatlan nőalak. A lírai alany korántsem üldözi őt

megszállottan, hiszen nem biztos benne, hogy egyáltalán elérhető, és ha el is éri végül, bármi

megváltozik az őt körülvevő világban.

A szövegek könnyedsége egyúttal mintha egyfajta önkéntelen nihilizmust is megtestesítene.

Závada Péter versei már nem vállalják, nem vállalhatják fel a feladatot, hogy tanítsanak,

pusztán személyes és általános létállapotokat rögzítenek, mindezt jól hangzó, erősen zárt,

mégis nyíltnak és spontánul megnyilvánulónak látszó nyelvi formába öntve. Erre utal a kötet

harmadik ciklusában található címadó vers, az Ahol megszakad szövege is:

Ahol megszakad

4

Kémlelni meg-megvillanó eget.

Fraktálokat: belül hány új határ van.

Utazni, venni villamosjegyet,

állni rohanó órák huzatában.

Belőled magamba áthallani

egy s mást – pár ködös képem, másom nincsen.

Kopottas portré, lámpa – asztali –,

köldökzsinór, nincs hová kifeszítsem.

Anyajeggyel az életvonalon

ingázni, leszállni tragédiáknál.

Ahol megszakad, filccel folytatom:

megrajzolom a bőr drapériáját.

Lemodellezni egy-egy érzeten,

hogy tűnik a hús-vér valóság léggé

– mint teherdaru, csóválom fejem:

Tán nem szerettelek. Vagy nem eléggé.

A szeretett nő elvesztése korántsem óriási, feldolgozhatatlan trauma, sokkal inkább a

mindennapok része, melyet a versbeszélő rezignáltan vesz tudomásul. E szövegek

vagányságát, lezserségét talán éppen az adja, hogy képesek továbblépni olyan eseményeken,

amelyek alapesetben megállítanák és összetörnék az embert. Ha Závada Péter költészetének

van valamiféle koherens, körülhatolható üzenete, akkor talán éppen ez az: nincs új a nap alatt,

a mindennapok szürke valóságon túl vajmi kevés felettes dolog van jelen, a csalódásokon,

traumákon pedig mindenképpen túl kell lépni ahhoz, hogy az ember túlélhessen. Ezt az

attitűdöt még cinikusnak is nevezhetnénk, ám a szövegekben megszólalót tarthatjuk

egyszerűen realistának is.

„ Aztán egyszer csak reggel lesz

– már hány ilyen hétfő rontott rám hívatlanul –,

és fény vág be a redőny vetemedett

lécei között, mint amikor

létrákat mosnak egyenes, ipari vízsugárral.”

– szólal meg a kötet záróverse, a Konkáv. Talán itt nyer értelmet a könyv címe is: ahol

megszakad valami, ott szükségszerűen el kell, hogy kezdődjön valami más, az emberi élet és a

5

világ pedig ezen meglehetősen egyszerű törvényszerűség alapján működik. A városi élet- és

pillanatképeket rögzítő „slames” dalszöveg-versek éppen ezt az életérzést és

törvényszerűséget fejezik ki. Olyan témákról olvashatunk a kötetben, mint alkoholfogyasztás,

kábítószer-használat, szerelmi csalódások, utazás sehonnét sehová, az én folyamatos

sikertelen ön-keresése – mindennapi életünk apró traumái, melyeken tovább kell lépnünk,

hogy az élet ne szakadjon meg.

Závada versei úgy próbálnak elszakadni a kánon által megbecsült hagyománytól, hogy maguk

is leteszik a voksukat egy tradíció mellett. A kortárs középnemzedékből Parti Nagy Lajos

vagy Lackfi János költészete áll hozzá a legközelebb. Hiszen Závada viszonylag jól ismeri a

kötött formákat, nem egyszer az élőbeszéd regiszteréhez közelít verseiben, a rögtönzés

illúzióját képes kelteni olvasóiban.

A slam poetry lezsersége és vagánysága, ez a nyelvi formát kissé talán még mindig a tartalom

fölé helyező műfaj az Ahol megszakad című verseskötettel talán a kortárs magyar irodalom

kanonizált berkein belül is az irodalom szerves részévé válik, érdekes olvasmányélményt

kínálva főként azon olvasóknak, akik élénk érdeklődéssel figyelik a magyar költészet

legújabb lehetséges áramlatait. Závada Péter kötete egyértelműen figyelemre méltó, nagy

6

nyelvi erőt képviselő, az újdonság erejével ható alkotása a legifjabb kortárs magyar lírának,

mely eddig ismeretlen irányvonalakat jelölhet ki a sokszínű kortárs magyar irodalomban.

Budapest, Libri Kiadó, 2012, 72 oldal, 1490 Ft

