
2020. június 47
„

KOVÁCS DÁVID

Óda Apollónhoz

Te Naplelkű ritmus,
aranyvér sugarad,

égi fényed
csepeg töviskoszorúdról.

Fejtsd le lantod húrjairól
minden létezésem,
és annak elemeiből építs

hangos önarcképet.

Precíz sebész a műtőben,

magamra rajzolom a céltáblát:
a szívemet
koncentrikus körök határolják.

Te, aki íjaddal szeretsz,
prédád helyett legyek

én a nyíl tegezedben,
a te kezedben.

Húzz fel,
feszíts ki,
engedj el,

és lőj ki.

Ezüstvégű haragod

tör keresztül a mellkasomon,
a hajnal jácinttal hintett ígérete
a sötét horizonton.

(Kiderült).
Önpusztítás és újjászületés

nem csak
a versekben létezik.

 48 tiszatáj

„
hull A

tépd szét A bőröm,
sápAdt űr leszek.
A szemölcseim

izzó hidrogéngömbök.
az Anyajegyem
a csillAgjegyem

egy skorpió,
kirágjA magát és
beléd mászik.

hánytAm
egy barátot,

hogy ne legyek egyedül.
kerülgetik Azt
amputált lábAk.

túl mélyre vágtam volnA
vAgy talán
túl mélyre vágytAm volna?

Gyerekek

Tudom, hogy hülyeség,
de mi lenne, ha megszöknénk?
Éjjel csinálnánk, álmunkban.

Senki sem venné észre.
Lehetnénk szarvasok,
akik a tavasz reggeli hidegében

hóvirágot majszolnak.
Vagy lehetnénk cinegék.
Tudom, fáznánk, és lehet éhesek is lennénk,

de összebújhatnánk, és együtt örülhetnénk
annak a kósza szalonnának,
amit az a magányos öregember rak ki minden télen a madaraknak

De lehetnénk fűszálak is, ez esetben

2020. június 49
„

meg kell ígérned nekem valamit:
Mellettem kell kibújnod a földből, hogy ha majd fúj a szél,
egymáshoz érhessünk,

és őszi hajnalokon hajszálgyökereimmel
beléd kapaszkodhassak, még a téli hideg előtt.
Mert én nem szeretnélek elengedni

soha, de soha, de soha

Óda Dionüszoszhoz

Remegő mámor,
görcsös kérdő ?
jel és

szilánkos sorok –
epilepsziás Torony egy földrengésben
 Torony

kisiklott identitás és elveszett
gondolatmenet a
neved.

? A sötét
 repedésein,

 a romok és az összeomlott
 konstrukció csonttörésein keresztül,
 az agyszövet idegpályáin

 röntgensugarak cikáznak.
 Lizergsav-dietilamid –
 bélyeg egy másik függőségbe,

 a bort a szervezetem
 már vízzé változtatja.

Torony Szétrepedt fejekre
 lobotomizált sírok
 – azóta lyukas kelyhekből

 isznak az élőhalottak –
 vörös koponyákra
 épült monstrum.

 Ingoványos talajra születni
 hogy később magunk is

 50 tiszatáj

„
 rothadó tetemek, üreges csontok,
 léleknélküli por legyünk.

? Pusztulásod csupán
 az alkonyat inverziója,
 amikor az Éjféli Nap

 a föld alá süllyed.
 A holtak termékeny üledékéből
 úgyis az ég felé csírázol majd újra, hogy

 babiloni istenkáromlást virágozz.

Torony Ez lett volna hát a szerepem:

 bemutatni a Mindenhatónak?

? Talán nem ez mindannyiunk szerepe?

 Vicsorítani az elnyomóinkra,
 az arcukba röhögni,
 összefogni ellenük és

 menádként széttépni őket.

