
CSODAFIÚ-SZARVAS

ORDASI PÉTER

Embernek ének őrzi az időt,
az tartja számon minden eleinket!
Hallgass meg egy semmicske éneket,
s szíve járását haljod az időnek!

Ratkó József: Segítsd a királyt! (1985.)

1. A regösének csodafiú-szarvasa

Az ének varázsereje közhelynek számít az ókori népek műveltségében. Orfeusz da-
lával, lantjával vadállatokat szelídít meg, varázsos énekének még Hádész, az alvilág ura
sem tud ellenállni. A Kalevala 44. éneke szerint Vejnemöjnen hárfával kísért dala hegye-
ket rendít meg.

A magyar népzene legősibb rétegeként számon tartott regölésnek szintén varázserőt
tulajdonítottak. A szokás a téli napfordulóhoz kapcsolódik, hagyományosan az István
protomártír ünnepe (december 26.) és Vízkereszt (január 6.) közötti időszakban férfiak,
fiúk a faluban házról házrajárva éneklik, ritmushangszerekkel (láncos bottal, köcsögdu-
dával) kísérik, szolgálatukért ajándékot várnak.

A regösénekek szövegváltozatainak legfeltűnőbb közös vonása a refrén: „Haj, regö,
rejtem", ami az énekes (regös) révült, a szellemvilággal kapcsolatba lépő transzállapotá-
ra utal. Az ebben a „rejtett" tudatállapotban kimondott áldás, jókívánság bizonnyal meg-
fogan, akár a kezdődő év gazdasági kilátásaira, akár az egész emberi élet elhatározó dön-
tésére, a páiválasztásra vonatkozik.

Balázs Béla misztériumjátéka, A Kékszakállú herceg vára (1910.) is regöléssel, a
Regös prológusával kezdődik, funkciója a beavatás. Kulcssorai:

Szemünk pillás függönye fent,
Hol a színpad, kint-e vagy bent,
Urak, asszonyságok?

és

Az világ kint haddal tele,
De nem abba halunk bele,
Urak, asszonyságok.

így irányítja figyelmünket a férfilélek legbenső, még feltáratlan ösztönvilágára. A
lélek sötét csarnokában kozmikus látomás fogad: minden ajtó mögül egy bolygó-istenség
uralta szellemi - lelki tulajdonság-együttes tárul elénk, azok teljes attributumtárával és
színszimbolikájával: az emberi lélek „mikrokozmosza" és a világegyetem egymás tükre.

Vörösmarty szavaival:

67

Az ember feljő, lelke fényfolyam,
A nagy mindenség benne tükrözik.

(Vörösmarty: Csongor és Tünde)

Erős a hit, hogy a regölés varázsereje az átokban is érvényesül. József Attila Med-
vetánc című kötetében (1931.) található a Regös ének című vers. Idézzük a végét ennek
példájául:

Váljon szénájuk szalmává,
rege, róka, ejtem,

tányér tészta piócává,
rege, róka, ejtem.

Láng legyen kecskéjük szarva,
rege, róka, ejtem,

böködjön a paplanukba!
rege, róka, ejtem.

A regös a révület, az „ihlet" révén jut a titkos tudás, az oldás és kötés képessége, a
varázserő birtokába, amellyel megidézheti a szellemvilág erőit. Az öntudatlan, „elválto-
zott" létállapot kettős természetét és kétesélyes kimenetelét (az Életet megújító vagy
pusztító erők megidézésének lehetőségeivel) számos szöveg1 érzékelteti. A földi és a
földöntúli világ közötti közvetítő szerepet vállaló táltosok és sámánok csodálatos állat-
alakokban, lovak, bikák, oroszlánok, szarvasok képében járták meg a „másvilágot". En-
nek emlékét őrzi a Közép-Európától Szibériáig terjedő területen századunkig élő hagyo-
mány, hogy a téli napfordulóhoz kapcsolódó szokások szereplői állatmaszkot öltenek. A
szarvas közvetítő, ég és föld közötti „követ" szerepét kiemeli az úgynevezett dozmati
misztérium, amelynek szövegét és dallamát a Magyar Népzene Tára II. kötet (Jeles na-
pok) 857. száma alatt találjuk meg. Idézzük szövegét:

- Dicsértessék a Jézus Krisztus! Eljöttünk Szent István szolgái, régi szokás
szerint el is mondanánk Szent István énekét, ha kegyelmeiknek tetszenék. Mondjuk-
e, vagy ne?

Ahol keletkezik egy ékes nagy ut,
amellett keletkezik egy halastó állás,
Haj, regö rejtem, regö rejtem!
Azt is felfogá az apró sárocska,
arra is rászokik csodafiu szarvas,
Haj, regö rejtem, regö rejtem!
Noha kimennél, uram, Szent István király,
vadászni, madarászni,
de ha nem találnál sem vadat, sem madarat,
hanem csak találnál csodafiú szarvast,
Haj, regö rejtem, regö rejtem!
Ne siess, ne siess, uram, Szent István király,
az én halálomra!
Én sem vagyok vadlövő vadad,
hanem én is vagyok az Atyaistentől hozzád követ.

68

Haj, regö rejtem, regö rejtem!
Homlokodon vagyon fölkelő fényes nap,
oldalamon vagyon árdeli szép hold,
jobb vesémen vannak az égi csillagok,
Haj, regö rejtem, regö rejtem!
Szarvam vagyon, ezer vagyon,
szarvam hegyin vannak százezer sövények,
gyulaszlag, gyulaszlag, holtatlan alusznak.
Haj, regö rejtem, regö rejtem!
Hej, már kit adjunk?
A Jusztinnak adjuk, Horvát Annát adjuk.
Haj, regö rejtem, regö rejtem!
Hej, már kit adjunk?
Lacikának adjuk, Király Ilust adjuk.
H aj, regö rej tem, regö rej tem!

- Adja Isten, hogy több Szent István napját is megérhessük, ne búval, ne bá-
nattal, több örvendetes napokkal dicsérjük a Jézust!

(Dozmat, Vas megye, gyerekek énekelték)

A SEBESTYÉN GYULA által 1899-ben gyűjtött szöveg értelemzavaró romlásait
könnyen helyreállíthatjuk a kötetben szereplő további mintegy hetven változat segítsé-
gével. A (dőlt betűkkel) kiemelt sorpár helyesen:

Szarvam hegyin vagyon százezer szövétnek,
Gyújtatlan gyulladnak, oltatlan alusznak.

Az archaikus szöveg megfejtésére tett legfontosabb kísérletek (PALKÓ ISTVÁN,
JANKOVICS MARCELL, PAP GÁBOR) kulcskérdése: kicsoda vagy micsoda lény a csodafiú
szarvas, és mit jelent a varázsige-refrén? Válaszaik közös vonása: égi eredetű, képe - az
asztrálmítoszok hőseihez hasonlóan - megtalálható a csillagképek között.

Nem lehet véletlen a szokásnak a téli napfordulóhoz kötődése: amint a közhiedelem
szerint az éjfél a szellemjárás ideje, éppűgy kiemelt szerepe van a téli napfordulónak és
az azt követő napoknak - mint az évkör éjfelének - a lélekidéző szokásokban.

A szöveg rituális jellegét a refrénen kívül jól érzékelteti az archaikus szóhasználat.
Keresztény elemei az isteni háromság személyei közül kettőt megneveznek (Jézus Krisz-
tus, Atyaisten), a harmadikról nem esik szó. Vagy mégis? Főszereplője a csodafiú szar-
vas, aki magát az Atyaistentől való követként jelenti ki.

A magyar népművészeti ábrázolások rendszerint nem természetes, hanem vissza-
forduló, olykor az egész törzset 180 fokkal elcsavart helyzetben mutatják az állatot,
mintegy átfordulás (= átváltozás) közben. A visszaforduló szarvas szájából kihajló virá-
gos ág, inda jelzi, hogy nem közönséges vaddal, hanem beszélni tudó „követ"-tel van
dolgunk. (Lásd például a II. ábrát a Függelékben.) Csodálatos beszélőképességénél is
többet mond az önmagáról adott leírás. Nap, Hold és csillagok határozzák meg szárma-
zása helyét, természetét. (Talán ö a mindenen átható és mindenek megújítására képes
Teremtő Lélek (Creator Spiritus) szimbóluma? A középkorból származó szarvas-legen-
dák, Szent Hubertus, Szent Eustachius, Szent Egyed, Szent László legendáinak párhu-

69

zamai valószínűsítik a feltételezést. Maga a szarvas, legfőbb ismertetőjének és jellem-
zőjének, az agancsnak évenkénti elhullatásával és újranövesztésével természetesen adó-
dik az örök megújulás - újjászületés jelképéül.)

Az ének kezdősorai nemcsak miniatűr teremtéstörténetet adnak, hanem rejtett uta-
lást tartalmaznak az ének keletkezésének korára. így helyezi el magát az ember a terem-
tett világban (lásd: 1. táblázat).

Ahol keletkezik egy ékes nagy ut
amellett keletkezik egy halastó állás,

Haj, regö rejtem, regö rejtem!
Azt is felfogá az apró sárocska,
arra is rászokik csodafiu szarvas,

Haj, regö rejtem, regö rejtem!

= Tejút
= Tavaszpont a Halak csillagképben

=földi ember
= isteni küldött

1. táblázat

Tömör modern „fordításban":

Itt állunk az ősrégen keletkezett Tejút alatt,
a Halak világkorszakának kezdetén,
(Értelmem révületbe rejtem!)
így látja és érti ezt a földi ember,
Kinek isteni lélek küldeték.
(Értelmét révületben fejtem!)

A fenti sorok kijelölik helyünket a világegyetemben. Az első két sor meghatározza
a Földet, mint a Naprendszer egyik bolygóját, mivel a Nap égi útja által kijelölt állatövi
csillagképek csakis a Föld keringési periódusa tizenketted részének vetületeként értel-
mezhetőek. A „keletkezik egy halastó állás" kifejezés pedig csak arra a kb. 26 000 éven-
ként egyszer előforduló helyzetre érvényes, amikor a tavaszpont a precesszió következ-
tében a Halak csillagképbe lép.

2. Nagy László: Csodafiu-szarvas

Tavasz kerekedik,
bimbó tüzesedik,
jázminfával fényes
agancs verekedik,
csodafiu-szarvas
nekitülekedik,
neki tülekedik.

Jázminfa virágát
lerágom hajnalra,
inaimmal ugrok
nyárdelelő napba,
pörkölődök, vékonyodok,
maradok magamra,
maradok magamra.

70

Vadászok meglőnek,
golyó a szügyemben,
Balatonban a sok víz
mind az én könnyem,
sírva sírok, sírva sírok,
ha sietek, lemaradok,
csodafiu-szarvas
hiába vagyok,
hiába vagyok.

Deresen, havasan
eljön a karácsony,
csodafiu-szarvas
föláll az oltáron,
szép agancsa
gyúlva gyullad,
gyertya tizenhárom,
gyertya tizenhárom.

Nagy László verse a természet nagy, önmagát mindig megújító körforgásának moz-
gatójaként és áldozataként jeleníti meg a szarvast. Korai vers, 1944-46 között kelet-
kezett, mégis a legérettebb, legtömörebb formák egyike. Témáján túl ihlető élményére, a
regös énekekre vall néhány formai megoldása is. Ilyen a sorok kötetlen szótagszáma. A
legrövidebb sor ötszótagos („hiába vagyok"), a leghosszabb nyolc („pörkölődök, véko-
nyodok"). A sorok többsége hat szótagot tartalmaz, de változatos metrummal, 2+4, 3+3,
4+2 szótagos tagolással. A regölésre utal a versszakok végén állandósult rituális hatású
sorismétlés a „Haj, regö rejtem, regö rejtem!" mintájára: „nekitülekedik, / nekitüleke-
dik.", „maradok magamra, / maradok magamra." stb. Az alliteráló „sírva sírok" és „gyúl-
va gyullad" nyomatékosító ismétlés is a „regö rejtem" rokona.

Szembeötlő formai megoldás, hogy a harmadik versszak két sorral bővült. A har-
madik formai egység bővülése a négy soros magyar népdalokban is gyakori jelenség.
BÁRDOS LAJOS tanítása szerint „négy közül a harmadik" a legizgalmasabb, legfeszül-
tebb, sokszor ez a sor hordozza a fő gondolatot, az érzelmi csúcspontot. A vers harmadik
szakaszának bővülése (az ötödik és hatodik sor) különös hangsúlyt kap, nemcsak
hosszúsága miatt - mindkét sor nyolc szótagos - , hanem azért is, mert az ötödik sor
halmozó ismétlése: „sírva sírok, sírva sírok," kiemeli a következő sor paradoxonát: „ha
sietek, lemaradok,". Ilyen eszközzel a többi versszakban nem találkozunk. A köznapi lo-
gika itt megakad, az ellentmondás feloldására törekszik. Több formai tényező is jelzi,
hogy a vers feszültségének csúcspontjához értünk. A harmadik versszak nem csak hosz-
szával üt el a többitől. A sorok szótagszámának váltakozása (6, 6, 7, 5, 8, 8, 6, 5, 5)
villódzó hatású, ezenkívül a sorok rímképlete is ebben a versszakban a legösszetettebb
(a, b, x, b, c, c, x, c, c). A regös énekek szövegében gyakori, hogy az elbeszélő egyes
szám harmadik személyt felváltja az egyes szám első személyben fogalmazott, néha
dramatizált középszakasz. (Ilyen a fent bemutatott dozmati „misztérium" is.) Nagy Lász-
ló versének a két szélső (1. és 4.) szakasza szintén az objektív egyes szám harmadik sze-
mélyben szól, keretezve a második és harmadik versszak drámai előadásmódját, a szar-
vas megszólalását. Rokonságot tart így a vogul medveénekekkel is, amelyek a medve

71

megszemélyesítését szintén egyes szám első személyben adják elő, s ezzel a rituális azo-
nosulás drámai hatását érik el.

A vers komor hangulatának, sötét színezetének feltűnő eszköze a magánhangzó-
használat. A mély magánhangzók túlsúlyát jól kifejezi, hogy 102 mély magánhangzóra
39 magas jut, s a 102 mély közül 59 a.

Tartalma szerint a négy versszak a négy évszak megfelelője, a szöveg háromban
közvetlenül vagy közvetve meg is nevezi azokat (Tavasz kerekedik; nyárdelelő napba;
Deresen, havasan / eljön a karácsony). A négy évszaknak a vegetációt irányító, örökké
megújuló körforgása szorosan összefügg a Föld keringési idejével, illetve ennek során a
napsugár beesési szögének, valamint a nappal és éjszaka hosszának változásával. A ter-
mészetnek a Nap járásától függő négy évszakos „időszámítása" mellett az ember ősidők
óta számon tartja az időt a Hold látványos és gyors fázisváltozásai szerint is. A négy
évszak (a napév) időtartama kb. tizenhárom Hold-hónapnak felel meg. A vers záróképe,
a „gyertya tizenhárom" e másik időkör elteltét, beteljesedését is jelenti. Az egész vers
paradoxon-csúcspontja („ha sietek, lemaradok") mint rendkívül tömörített költői kép
szintén visszavezethető a csillagászati-fizikai valóságra: az ellipszis alakú földpályára is
érvényes Kepler II. törvénye, amely szerint a Föld napközelben gyorsabban halad a
pályáján („siet"), naptávolban viszont lassul („lemarad"). Kepler törvénye értelmében
minél nagyobb a pálya excentricitása, annál nagyobb a sietés és lemaradás is.

Ezen a ponton fel kell tennünk a kérdést, vajon tényleg az-e a költő célja, hogy
versformába, költői képekbe foglalja a természeti-fizikai valóságot? Ha csak ennyi lenne
értelmezésünk, túlbonyolított találós kérdéssé fokoznánk le a költeményt. Észre kell ven-
nünk, hogy a létező és létezni akaró, lüktető világgal azonosuló és attól magát mégis
megkülönböztető, elkülönülő költő ars poeticájáról van szó! Ő maga a csodafiu-szarvas,
aki nekitülekedik, pörkölődik, magára marad, sírva sír, ha siet, lemarad, és végül áldo-
zatává válik isteni küldetésének: tehetségének. Költő és regös ebben az összefüggésben
egymásba mosódik, azonosul: erejét, tudását a természeti valóságból, annak anyagi és
transzcendentális teljességéből meríti. E teljesség felidézésének eszköze a kozmosz ké-
pe. A kozmikus szarvas pedig a kiáradó és mindent magába foglaló, mindenen átható lé-
lek szimbólumai de szimbóluma egyben az önmagát kisebb-nagyobb periódusokban
megújító időnek, amelynek végtelen visszafordulása az élővilág állandó megújulásában
méri önmagát. „Ami történt, mindig történik az" (Ratkó József: Segítsd a királyt\). „Ta-
vasz kerekedik", használja a keletkezés népdalokból ismert igéjét (ímhol kerekedik egy
fekete felhő), azzal a súllyal, hogy érezzük, nem egy történet, hanem a történet kezdő-
dik, a teremtés máig tartó története, melynek részesévé csak az alkotó lélek adománya, a
tehetség révén válhat az ember.

Nagy László Csodafiu-szarvas című verse méltó vállalása és folytatása József Atti-
la Ars poeticájának, mintha szó szerint magára venné az alábbi sorokat: „nem lógok a
mesék tején, / hörpintek valódi világot, / habzó éggel a tetején." És alább a sokat idézett
sort: „A mindenséggel mérd magad!"

72

3. Kocsár Miklós - Nagy László: Csodafiú-szarvas (négyszólamú vegyeskar,
1979. december)

Kocsár Miklós e művét Debrecen város felkérésére a Bartók Béla Nemzetközi Kó-
rusverseny számára komponálta.

Szövegválasztása alapján viselhetné az „Hommage a Bartók" alcímet, a kilenc cso-
daszarvas kolindáj ára való asszociáció kikerülhetetlen, és minden bizonnyal a szerző
szándéka szerint való. Mégsem beszélhetünk alkalmi szövegválasztásról, sokkal inkább
a szintézis igényéről. A Kocsár-kórusművek két jelentős vonulata kapcsolódik ősszé a
Nagy László versére írt darabban: a 20. századi és főként kortárs költők szövegeire írt
műveké az archaikus népi szövegekre írottakéval.

A zene gondolati-érzelmi folyamata a keletkezés és elmúlás végpontjai között a
fejlődés - kiteljesedés - áldozattá válás ívén halad. Az alábbi elemzés célja, hogy be-
mutassa azokat a zenei eszközöket, amelyek révén a szerző nemcsak a költemény etikai
tartalmát és drámai feszültségét ragadja meg és mélyíti el a hallgatóban, hanem a költői
szöveg sűrű szövetű, többrétegű szimbólumrendszerének részleteiben is tökéletesen
megfelelő zenei nyelv kialakításával bizonyságot tesz a közös forrás, a magyar népi
műveltség és hagyomány máig ható ihlető erejéről.

Elemzésünk során először a dallamalkotás jellemzőit vizsgáljuk, mint az énekes
műfajok stílusának legfontosabb elemét, azután felvázoljuk a mű hangnemi-tonális me-
netét, végül megfigyeljük a harmóniahasználat sajátosságait.

3.1. Dallamalkotás tekintetében két alapvető réteget különböztethetünk meg a da-
rabban: az első a hagyományos diatonikus és infrapentaton dallamfordulatok, a másik az
egy oktávon belül nyolc fokot tartalmazó, alternáló distanciaskála, az úgynevezett 1:2
modellskála rétege. (Lásd 2. táblázat.)

A kétfajta dallamosság egymásnak ellentmondó világa a zenei feszültség egyik je-
lentős forrása. Kezdetben mindkét rendszer épphogy felismerhető, elemi elmozdulásokat
tartalmazó motívumokban jelenik meg. A továbbiakban mindkét rendszer dallamképletei
tágulnak, egyre nagyobb ambitusúak, de gyökeresen különböző módon fejlődnek. A dia-
tonikus dallamfordulatok növekedése organikus rendet mutat: hangközsejtjei tercekké-
kvartokká tágulva egyre nagyobb ambitusúak, pentaton jelleget öltenek, s ezzel új minő-
séget hoznak létre. A modellskála motívumai kristályos módon gyarapodnak: az azonos
elemekből (1:2 modell) egyre több tapad egymáshoz, egyre hosszabb láncolatot alkotva.
Ez azonban csak mennyiségi változás.

A „kerekedik" szót hordozó kezdő dallamcsíra zenei ösmozdulat: a centrális hely-
zetű kezdőhangot diatonikus felső és alsó váltóhanggal körülíró képlet a barokk zene
jellegzetes forgó-motívumának rokona. Ambitusa N3, a „verekedik" igénél (8-9. ütem)
k2-dal bővülve T4. Tonális jellege hangsúlyosan modális. A szólamok belépésének rend-
je, az emelkedő reális kvintimitáció az egymásból sarjadzó ágak (agancs) képzetét kelti.
Ez a fugato már nem a barokk fugaszerkesztést, inkább Bartók: Zene húros- és ütőhang-
szerekre és cselesztára című müvének kezdetét juttatja eszünkbe (bár ott a belépések a
központi a hanghoz képest váltogatva kvintenként fel és le, táguló rendben követik egy-
mást.) A 24. ütemtől - a címszó megjelenését követően! - a „nekitülekedik" szóra a nyi-
tó motívum osztinátókánonná alakul az egymással vetekedő tenor és basszus szólamban.
Ettől kezdve az emelkedés páros kvintekben halad.

73

Lelőhely A diatonikus-pentaton réteg Az 1:2 modellskála
rétege

Ütem-
szám Szöveg Motívum

Dallam-
alkotó
hang-
közök

Ambi-
tus Motívum Ambi-

tus

1-33 Tavasz
kerekedik

B.-T.-A.-S.:
1 • M i «_J N2,

K2, N3,
N2

N3
T4

34-41 Jázminfa
virágát

S.:
N3

B4
42-55

56-61

pörkölödök,
vékonyodok

Vadászok
Meglőnek

S.:

t)

V

N2,k3,
T4
k3,
T4

k6

k7

62-73

74-83

84-89

mind az én
könnyem

sírva sírok,
ha sietek,

lemaradok,
csodafiú-
szarvas

hiába vagyok

S.-T.:

8 fokú teljes
rendszer

sz5

(N7)

T5

T5

90-99 Deresen,
Havasan

S.-T.:

(tükrözés)

N2,
T5!

(a leg-
na-

gyobb!)

N6

100-
105

szép agancsa
gyúlva
gyullad »

T8

106-
109

gyertya
tizenhárom

S.-T.:

« i ; » »• »
(tükrözés)

N2 N3

74

Lelőhely A diatonikus-pentaton réteg Az 1:2 modellskála
rétege

Ütem-
szám Szöveg Motívum

Dallam-
alkotó
hang-
közök

Ambi-
tus Motívum Ambi-

tus

110-
117

gyúlva
gyullad

T.-S.-A:
k9!

118-
140

gyertya
tizenhárom l | , , | i

tükrözés+
párhuzamos

mozgás

N2

k2, N2

N3

k3

2. táblázat
A kétfajta hangrendszer motívumainak összehasonlító táblázata

A 34-41. ütemig a második versszak kezdetével („Jázminfa virágát ...") jelenik meg
az első modellskála-motívum. A kétféle hangrendszer együttes szerepeltetését a polimet-
ria is hangsúlyozza: a női szólamok az új hangnemi minőséget 3/4-ben hozzák, a férfi
szólamok pedig 2/4-ben ismételgetik az osztinátóvá merevedett nyitómotívumot. Az 1:2
modellskála első szakasza mindössze nyolc ütem, első felében csak egy négyhangos (h,
aisz, gisz, g) képlettel, amelynek ambitusa ugyancsak N3. A második négy ütemben
újabb két hanggal (d, cisz) hatfokú, T5 ambitusú hangkészletté bővül. Érdemes megje-
gyeznünk, hogy a modellskála motívumai ereszkedő skálamenetekből állnak.

A 42. ütemtől („pörkölődök, vékonyodok") a diatonikus forgó-motívum hangközei
pentaton fordulatokká tágulnak, a két női szólam tetraton hangkészlete A: c, esz, f , g (T5
ambitus) és Sz: g, b, c, esz (k6 ambitus) együtt pentaton rendszert alkot. (Itt említem a
49. ütem sajtóhibáját: a szoprán második hangja h' helyett b' - elmaradt a b módosító jel.)

A legtágabb hangterjedelmű forgó-motívumot a szoprán énekli az 56. ütemben kez-
dődő („Vadászok meglőnek") szakaszban. A felkiáltás dallamát a két egyirányú T4 ugrás
jellemzi, melyek összege k7.

A 62. ütemtől („mind az én könnyem") ismét az 1:2 modellskála válik főszereplő-
vé. A szólampárok átrendeződnek, az alt és a basszus nyugvópontja fölött a szoprán és
tenor az ereszkedő modellskála-motívumot g-ről indítja, a két szólam egymáshoz képest
egy ütem eltolódású kánonikus imitációjával. A két ütemenként lefelé szekvenciázó
ereszkedő skálamenetek a 74. ütemben érik el az oktávval mélyebb g-t, azaz immár az
egész oktávot kitölti az 1:2 modellskála rendszere. A 74. ütemtől („sírva sírok, ha sietek,
lemaradok") a szekvenciák iránya megfordul, a lépések mértéke N2-ról k3-re tágul, a
felső három szólam alapállású dúrhármasok mixtúrájával (a basszus egy ütem késéssel
követi a szopránt, ezzel kvartszext akkorddá lágyítja a dúrhármasok fényét) két lépésben
(c-esz, esz-gesz/fisz) emelkedik c-től gesz/fisz-ig egy fél oktávot - és esik 6 kvintet a

75

kvintkör ellenkező pólusáig! Fantasztikus telitalálat a szöveg paradoxonénak zenei kife-
jezésére!

A 90. ütem („Deresen, havasan eljön a karácsony") csúcspontját már a 88. ütem
előkészíti. A rit. előadási utasítással is kiemelt fisz-e-h fordulat megtöri az 1:2 modell-
skála hatalmát, s egyben kijelöli a mű legnagyobb dallamhangközét, a h-fisz T5-et. Az itt
visszatérő nyitómotívum csíradallama kiteljesedett formában, variált ritmussal, a szop-
rán-tenor és alt-basszus szólampárok íá'tó'rmozgásában diadalmas hangvétellel szólal
meg. A tükröződés nyomán a 101-102. ütem majd1 három oktávot átfogó, hatszólamú, h
alapú domináns szeptimakkordja („gyúlva gyullad") szivárványos felhangtüneményként
bomlik ki a ragyogó h-fisz kvintek fényéből. Ám a tünemény elenyészik, az 1:2 modell-
skála visszatérő, lefelé szekvenciázó motívumai (102-105., illetve 110-117. ütem) fel-
emésztik a felhangakkord energiáját, ragyogását. A 106. ütem („gyertya tizenhárom")
tüze egyre bágyadtabb, elhamvadását az 1:2 modellskála hangjain alászálló tenor, szop-
rán és alt szólamok jelenítik meg. Ez a modellskála utolsó, legnagyobb hangterjedelmű
formája: 10 lépcsőn végighaladva k9-át hidal át.

A 118. ütemtől ismét a kezdő csíradallam és tükörképe a főszereplő. Eredeti formá-
ját a női szólamok T4 párhuzamban, tükörfordítását a férfi szólamok T5 párhuzamban
éneklik. A tükör azonban görbe, a dallam felső váltóhangja k2, így a „tizenhárom" szóra
eső fordulat fájdalmas színezetűvé válik. A N2 és k2 kombinációja az 1:2 modell alap-
képletének tükre (2:1), iránya is fordított: fel. Kezdeti energiája elfogyott. Ereje kimerül,
összetartó ritmikus lüktetése elemeire bomlik, s a 134-135. ütem sóhaja után végül felol-
dódik az a kezdőhangra épülő felhangakkord zsongásában.

Összegezve a két különböző rendszer dallamainak jellemzőit a 3. táblázat mutatja.

A diatonikus-pentaton réteg Az 1:2 modellskála rétege

- „körbenforgó" dallamok - alászálló skáladallamok

- a dallamlépések organikusan növekednek - a dallamlépések állandóak (k2, N2),
N2-tól T5-ig, majd visszazsugorodnak a növekedés kristályos, a kapcsolódó elemek

száma növekedik

- az ambitus növekedése új hangnemi
minőséget hoz létre

- az ambitus növekedése nem hoz létre új
minőséget

- a kiteljesedés módja a tükröződés és a - a kiteljesedés módja a párhuzamos mozgás
párhuzamos mozgás

- fejlődése kétirányú: növekedő és
összehúzódó

— fejlődése egyirányú: csak növekedik

- emelkedő, energiákat felhalmozó,
befogadó, megújulásra képes

- hanyatló, az energiát lebontó, romboló,
megújulásra képtelen

3. táblázat

76

A kórusmű zenei stílusa alapvetően tonális, annak ellenére, hogy hagyományos ér-
telemben vett hangnemekről nem beszélhetünk. A tonális elv a mikrotonalitások rend-
szerében valósul meg, abban a tudatos szerkesztésben, amely az első hang leírása előtt
célba veszi a kvintkörrel leírható tizenkétfokú „hangzó tér" teljes birtokbavételét. A da-
rab hangnemi rendje szintén szoros összefüggésben alakul a szöveggel. A néhány hang-
nyi mikrotonalitások teljes oktávnyi hangnemmé tágulásával párhuzamosan a kvintkört
két versszak alatt bejárjuk. A második versszak páros kvintekben emelkedő-tonális szint-
jei a harmadik versszak elején érik el a 12. kvint magasságát. A fordulópontot követően
háromkvintes szintenként süllyed a tonalitás.

3.2. A mű részletes hangnemi-tonális terve legszemléletesebben a kvintkörön ábrá-
zolható. Ábránkhoz a LENDVAI ERNŐ által javasolt, megújított formát célszerű válasz-
tani, legfelső pontján a hangrendszerünk egyik szimmetriatengelyével, a d hanggal, el-
lenpólusán a másikkal, az asz/gisz-szel. Az erre merőleges vízszintes tengely két vég-
pontján a törzshangok diatonikus rendszerének karakterisztikonját, a h-f sz5-et találjuk.
E horizontvonal alá a fekete billentyűknek megfelelő pentatónia hangjai esnek. A kvin-
tekben való mérés megkönnyítése érdekében kiegészítjük ábránkat az óralap számköré-
vel. (Lásd az 1. ábrát.)

Vadászok
meglőnek Tavasz kerekedik

\

1. ábra
A kórusmű hangnemi menete a kvintkörön ábrázolva

77

A darab elején a téma a basszustól a szopránig minden szólamban egy-egy kvinttel
magasabban lép be, kezdöhangjai: a, e, h, fisz'- A 24. ütem férfi szólamaiban megjelenő
cisz-gisz kvint az emelkedésnek új mértéket szab, ettől kezdve párosával, két kvintenként
haladunk a kvintkörön. A kétkvintes emelkedés eszköze bámulatosan egyszerű: az oszti-
nátókánon szakaszonként N2-dal magasabbra „zökken". Figyelemre méltó, hogy ahol a
kvintkörön elérjük a kiindulás (a) ellenpólusát, a disz hangot, a módosító jelek hirtelen
ellenkező előjelűekké válnak, a keresztek helyett bék-kel találkozunk. A váltás egybeesik
a szöveg első fordulópontjával, az első panasz-szóval: „pörkölődök, vékonyodok, / ma-
radok magamra ..." Az emelkedés folytatódik, de érezzük, ebben is fordulat következik.
A férfikar által megszólaltatott kvintek a kvintkör legmagasabb pontjáig vezetnek, de a
csúcshangot a szoprán énekli! (Lásd a 4. táblázatban.)

Sz: d
B: g

T: c
B: /

T: bé
B: esz

T: gisz
B: cisz

4. táblázat

A csúcshang várományosának, a tenornak be kell érnie a dúrterc (h) fényével (56.
ütem). És mégis a tenor a győztes! A kvintkörön d-ről még egyet továbblépve a kiindu-
lás a hangján találnánk magunkat, erre tehát nincs tovább út. A tenor által feltalált hang
azonban igazi fordulat: vele egy csapásra megszűnik a bé-k világa. De nem csak azon-
nali hatása csodálatos. ígéret ez, az igazi tetőpont nagy ígérete, hiszen ebből bomlik ki
majd a 90. ütem diadala, sőt a 102. ütemben a gyúlva gyulladó agancs mindent betöltő
fénye! Ezt írja körül a tenor öt ütemen át, majd átengedi a basszusnak további hét ütem-
re. (Vö. az V. ábrával a Függelékben.)

A kvintkör csúcshangjának („Vadászok meglőnek") elérése után a haladás iránya
visszafordul. A 74. ütemben a T. és Sz. c-g T5-je adja a hangnemi keretet („sírva sírok,
ha sietek lemaradok"). A kétségbeesett útkeresés hangja szól a háromszori nekifutás
mixtúrás motívumaiból. Lépjünk fölfelé nagyobbat, N2 helyett k3-et!

g-b

c-esz

Hiába, az eredmény 3 kvint esés. Újabb k3 lépés föl

b-desz/cisz
esz-gesz/fisz

újabb 3 kvint zuhanás! A költemény nyelvi kifejezésmódját követve: ha emelkedek k3-
et, süllyedek 3 kvintet! Óhatatlanul felötlik bennünk a zenei „bukfenc" népmesei párhu-
zama, a fején átbucskázva átváltozó (üldözője elől elrejtőző!) hős, aki ezáltal kerül új kö-
zegbe, vagy ölt új alakot, ér el új létminőséget. Ilyen átváltozást ábrázol a somogyi kar-
colt borotvatok „szarvasvadászat" jelenete. (Lásd a IV. ábrát a Függelékben.)

78

A 82. ütem ismét határpont. A „csodafiu-szarvas" szó megjelenése a bé-s hangokat
ismét keresztesekre váltja, a kvintkörnek ugyanazon helyén, ahol odafelé bé-kre váltot-
tunk. Innen már csak egy kvint az „ígéret földje", ah. A szoprán és basszus szólamok to-
vábbra is kvintpárokban járnak, de már csak egyesével haladnak visszafelé a kvintkörön
(90. ütem „Deresen, havasan": h-fisz, 106. ütem „gyúlva gyullad": e-h, 118. ütem „gyer-
tya tizenhárom": a-e).

1. vsz. Tavasz kerekedik > 1. ütem

Pl 5. ütem
X 9. ütem

a
VI 13. ütem

Cl
M
Ví

2
Vl 24. ütem

2. vsz. Jázminfa virágát
a
3

• • 34. ütem

pörkölődök, vékonyodok Pl
Vl Cd 42. ütem

o 48. ütem

3. vsz. Vadászok meglőnek > X
3 56. ütem

mind az én könnyem w Cl O 62. ütem
Cl Cl

sírva sírok,
ha sietek, lemaradok a

vt

o M
Vl

Pl
VI

Cd 74. ütem

4. vsz. Deresen, havasan
eljön a karácsony

X
3 a

V,
ö 90. ütem

> X a
Vi . ö

101-
gyúlva gyullad > K a

Vi

D
IS

102. ütem

gyertya tizenhárom PI
K
3 Cl 106. ütem

gyertya tizenhárom > Pl X
3 118. ütem

feláll az oltáron >
> M

X

K <n

VI

Cl ö 124. ütem

136. ütem

5. táblázat

79

Az 5. táblázat mércéje a 12 lépcsős kvintoszlop, amelynek alapjául az a hangot, a
darab kezdőhangját választottuk. A megfelelő szintekre beírva a tonális centrumhango-
kat, megkapjuk a mű hangnemi „lázgörbéjét". A görbe a harmadik versszak kezdetéig
meredeken emelkedik. Az első versszakban lépcsőzetesen 1 -1 kvintet, a másodikban te-
raszosan, páros kvintenként. A harmadikban megfordul, három kvintes zuhanásokkal kö-
zelíti meg a feszültség csúcspontján felhangzó akkord alaphangját, a h-t, a negyedikben
lassan ereszkedik a kezdőhang (a) szintjére.

3.3. Harmóniai tekintetben a h hang gyakori előfordulása alapján kiemelt fontos-
ságú. Szerepe mindig változik a hangzaton belül: első ízben az alt szólam belépő hangja
(alap), másodszor a basszus szeptimeként indítja a második versszak dallamát, a követ-
kezőben a harmadik versszak kezdőakkordjának terce, a negyedik versszak is vele kez-
dődik, s nemcsak a hangnemnek, de a darab kulminációját jelentő felhangakkordnak is
alaphangba. A 106. ütem e-moll akkordjában kvinthang, végül a zárószakaszt uraló a
alaphang nóná')a.

A módosítójelek használata a kvintkört pontosan felezi: a kezdőhangtól a fisz, cisz,
gisz-ig kereszteket írs a hatodik kvint poláris távolságán túl bé-kre vált (disz=esz). A
visszafelé haladáskor is így jár el, a poláris távolság határán belül kerülve ismét keresz-
tek következnek. Egyetlen kivétel a 102. ütem felhangakkordja, amelyben képtelenség
lenne a h terce: disz helyett esz-1 írni. Különlegesen hatásos,, ahogyan a 101. ütem d
hangja disz-szé fényesedik a basszus oktávugrásával egy időben.

Az áldozattá válás („Vadászok meglőnek", „Szép agancsa gyúlva gyullad", „feláll
az oltáron") jelképei jellegzetes felhangakkordokat vonzanak, amelyek átfogják a-d-ig a
12 kvint hangzó terét (56., 101., 124. ütem). Finom utalás, ahogyan a 124. ütem g-a-h-d
képlete h basszusú fordításban, mintegy tükrözve idézi fel az 56. ütem alapállású hangzatát.

Az első versszak zenei anyaga 33 ütem, a másodiké 22, a harmadiké 34, és végül a
leghosszabb a negyediké: 51 ütem. Az arányok is jól kifejezik a zeneszerző szándékát:
számára a legfontosabb az áldozattá magasztosulás mozzanata.

4. Páll Antal: Szarvasos tányér

A visszaforduló szarvas motívuma a magyar népi díszítőművészetben igen gyakori,
de nem mondható sajátosan magyarnak, hiszen jól ismert nemcsak a közép-európai né-
pek hagyományaiban, hanem Kelet-Európán és Közép-Ázsián át egészen Szibériáig. Az
üldözött szarvas visszafordulása egyesek szerint csodálatos beszélőképességével függ
össze: menekülés közben visszaszól üldözőjének, megjelenti égi származását. Sok ábrá-
zoláson az állat megszólalását a szájából kihajló virágos ág jelzi. Botticelli híres Prima-
veráján a kép jobb oldali nőalakját hasonló eszközzel beszélteti (énekelteti?) a művész.
(Lásd az I. ábrát a Függelékben.) Nem csak a szarvast ábrázolták ilyen 180 fokkal elcsa-
vart helyzetben, találunk számos példát az oroszlán, ló hasonló megjelenítésére. SZABÓ
MIKLÓS az ural-altáji népek állatábrázolásának jellegzetességeként említi - magyarázat
nélkül (A szkíták aranya. Művészet, 1986. február).

A tányér (lásd a 2. ábrát) bemutatása előtt le kell szögeznem: Páll Antal nem ismer-
te a tányér készítése idején sem Kocsár Miklóst, sem kórusművét, ahogyan Kocsár Mik-
lós sem ismerhette a kompozíciós munka idején Páll Antal 1980-ban festett tányérját.

80

2. á b r a
Páll Antal: Szarvasos tányér, Korond, 1980.

Magam a szarvasos tányért Kocsi M Á R T A - CSOMOR LAJOS: Korondi székely fazekasság
című könyvéből ismertem meg. Egy-két év múlva PAP GÁBOR gödöllői kiállításának
poszterén láttam viszont a következő képaláírással: „Szarvasos tányér, a szarvas negatív-
jában a Napszülő Szűzzel, Páll Antal, Korond, 1980. PAP GÁBOR észrevétele arra bizta-
tott, keressek kapcsolatot a tányér szarvasa és a csodafiú-szarvas között. Hogy maga Páll
Antal is különösen jól sikerült darabnak tartotta szarvasos tányérját, azt bizonyítja, hogy
nem vitte vásárra, hanem személyes ajándéknak szánta. (CSOMOR LAJOS közlése.) Szö-
get ütött a fejembe egy másik PAP GÁBOR-cikk címe is: Pillanatképek vagy folyamatáb-
rák? Ez a kérdés itt is, a választ maga az ábra adja. Az ábrázolás feltűnő jellemzője,
hogy egyáltalán nem törekszik a reális kifejezésmódra: a 180 fokkal visszafordított fej
következményeként a valóságosnál sokkal hosszabb, a zsiráféhoz mérhető nyak, a leko-
nyuló, kajla szarvak, az első lábak álló helyzete a hátsó lábak ugró vagy rúgó mozgásá-
val együtt, mind ellentmondanak a valósághű megjelenítésnek. Az egész állat képe még-
is harmóniát áraszt. A visszahajló fej mozdulata az óramutató járásának megfelelő irányú
sodrást, örvénylést mutat. Ennek ellentéteként a tányér szélének levéldíszei fordított
irányban sodródnak. A szarvas mozdulata és tekintete a mögötte sugárzó napra irányul.
Ahhoz, hogy megtaláljuk negatívjában (azaz a fekete szarvas alak által fehéren hagyott
részben) a napszülő szüzet, 90 fokkal fordítsuk el a képet az óramutató járása szerint!
Feltűnik egy félig ülő, félig fekvő (jellegzetes szülő testhelyzet!) nőalak, fejét a szarvas
mértéken felül hosszú nyaka, keblét a szarvas leghátsó lába rajzolja ki. Öléből ragyogva
kel fel a Nap. De figyelmesebben szemlélve a negatív képet egy madár is előtűnik a szar-
vas két hátsó lába között, fejét a sarokízületek köze, szárnyát fekete levél-motívum hatá-
rolja: egy galamb repül a nőalak feje felé. A csőréből ívelt ág hajlik az asszony füléhez:
üzenetet hoz. Ha mindezt egybevetjük azzal, hogy a csodaszarvast a téli napfordulóhoz
kötődő regösénekekből ismerjük, nem nehéz felismernünk az asszonyban Szűz Máriát,

81

és az öléből fölkelő Napban a világ világosságát, a karácsonykor megszülető Jézus
Krisztust!

Nagy László verséből tudjuk, hogy a csodaszarvas sorsa az évszakok éves ciklusá-
ban beteljesül („feláll az oltáron"), új létminöség jön létre. A szarvasos tányér egész éves
folyamatábrájára rávetítve az óralap 12-es osztását, amelyen egy óra egy hónapot ér,
illesszük össze a 12-es számot a születés idejével (karácsony, december 25.). Megkeres-
ve az óralapon a galamb által hozott „üzenet" irányát, megállapíthatjuk, hogy a folya-
matábra pontos: ha a 12 óra az esztendő éjfelét, december 25-ét jelöli, akkor a Szentlélek
jelképének, a galambnak 3 óra irányából, azaz március 25-én, Gyümölcsoltó Boldog-
asszony napján kell érkeznie! Itt jegyzem meg, hogy Páll Antal másik, 1990-ben készült
szarvasos tányérján (Baricz Zsolt tulajdona) ugyancsak felfedezhető az ábra negatívjá-
ban a nőalak és az üzenethozó madár (lásd a III. ábrát a Függelékben). A forma más: a
visszaforduló szarvasfej helyett a szarvasbőgés közben állát felszegő, „feléneklő" állat
hátraszegett agancsa hajként keretezi a női fejet, testét dúsan sarjadó növény levelei és
frissen nyílt virága fedi. Akár illusztráció lehetne a középkori karácsonyi énekhez, amely
Krisztus születését a következő allegóriával jeleníti meg: „Es ist ein Ros' entsprungen ...
wohl zu der halben Nacht." (Egy rózsabimbó nyílt ki... éppen éjfélkor.) Bizonyító erejű
fontos elem, hogy ez a kép nem tekinthető a korábbi ábra mechanikus ismétlésének,
hanem a motívum lényegét megőrző variánsaként kizárja a véletlenszerűség lehetőségét.

A tányér kettős funkciója (étkezéskor használati tárgy, egyébként dísztárgy) és a 2.
ábra kettős értelmezésének lehetősége szorosan összefügg. Dísztárgyként ugyanis a
tálalószekrény felső polcára állítva, vagy a falra akasztva nem tűnhet fel a negatív alak-
zat, csak az álló szarvasalakot látjuk. Terítéskor viszont az asztalra helyezve megváltozik
a helyzet, az ábra már azáltal is többnézetűvé válik, hogy az asztalt körülülők különböző
szemszögből látják, és bárhogyan helyezzük az asztalra, egyikük számára éppen látha-
tóvá válik a szarvas negatívja - „működni" kezd a kép. (Ha ünnepélyes szertartásosság-
gal terítenek, a szarvasos tányér az asztalfőn ülőt illeti meg, ő az álló helyzetű szarvast
látja, aki pedig a jobbján ül az asztal hosszanti oldalán, az látja a rejtvényábra szemszö-
géből a tányért.) Fontos tényező, hogy többen üljenek az asztalnál, de az is szükséges
feltétel, hogy kellő idő maradjon a felfedezéshez az étkezés előtt. Ezt az időt biztosítja,
hogy a családtagok össze várják egymást az asztalnál, és a máig élő vallásos hagyomány,
a közös ima, asztali áldás, amely az ételt megszenteli és az étkezést rituális cselekedetté
emeli, lelki tartalommal tölti meg. A szarvasos tányér díszítése ugyanezt a szerepet tölti
be szavak nélkül. Akkor szólal meg, amikor az ünnepi asztalnál funkciója szerint hasz-
nálják - máskor hallgat.

5. Hármas tükör (összefoglalás)

Három műalkotást: egy irodalmi, egy zenei és egy népművészeti remekművet állí-
tottunk egymás mellé közös témájuk, a csodálatos égi szarvas kapcsán. Mindhárom kö-
zös forrása és ihletője a magyarság egyik legrégibb hagyománya, a regölés. Külön-kü-
lön, sajátos kifejezőeszközeik szerint vizsgáltuk szerkezetüket, formai megoldásaikat a
sok jelentésréteget hordozó szarvas-szimbólum kifejtésében. Vessük most egybe megfi-
gyeléseinket!

Az általánosítható közös vonásokat négy csoportba oszthatjuk.

82

1. A tanítás titkos, beavatás jellegű. Ezek a művek nem közérthetőek. Szándékosan
hangzanak és látszanak rejtvényeknek, megfejtésre váró találós kérdéseknek. A vers első
hallásra természetvers, valójában ars poetica (hommage a József Attila). A kórus látszó-
lag alkalmi (felkérésre készült) darab, valójában a szintézis igényével megkomponált mü
(hommage a Bartók Béla). A tányért díszítő ábra első látásra pillanatkép (lásd 2. ábra),
valójában teljes világképet tükröző folyamatábra.

2. Rituális jelleg. Csak felsorolva az egyes művekben erre utaló eszközöket, voná-
sokat: a vers ismétlődő sorai egyaránt felidézhetik a hallgatóban a szakrális visszhangzó
tér vagy a válaszoló gyülekezet képzetét; a kozmikus léptékű költői képek misztikus ha-
tásúak; a kórusmű gyakran él az európai zenében a szakrális művekre jellemző megoldá-
sokkal: ilyen a kezdés fugatója és általában az imitációs szólamszövés, valamint az oszti-
natotechnika.

3. A csillagászati jelenségekre való utalás a versben és a kerámián egyértelmű. A
zenei nyelvben a tizenkét osztású kvintkörön való végighaladás a hangzó világegyetem
birtokbavételét jelenti, de megfeleltethető a Nap éves útjának is a zodiákus tizenkét je-
gyén át.

4. Mindhárom alkotás jellemzője az egymást feltételező, egymásnak ellentmondó
és egymást kiegészítő kétrendszerüség elve. Vers, zene és kép az emberi lét paradoxonét:
szentségét és egyben profán voltát tárja fel. A költeményben e kettősség kifejezője, hogy
az 1. és 4. versszakot a külső szemlélő mondja el, a 2. és 3, versszakban maga a csoda-
szarvas szólal meg. A vers a Nap és a Hold járása szerinti kettős mércével méri az éves
ciklust. A külső és belső világ kettőssége: a fizikai valóság szigorú törvényei, tisztasága
a költői ars poetica etikájának mércéje és etalonja. A kórusmű zenei világának kettőssé-
ge a kétfajta (tonális és atonális) hangrendszer használatában nyilvánul meg. A tonális
réteg az élővilágra jellemző, az organikus fejlődésre képes, energiákat felhalmozó moz-
gás közege, az atonális réteg ellenben a lendületet fékező és bénító, energiavesztő, ön-
magát felemésztő közeg. A tányér kettős funkcióját - köznapi szükségletet kielégítő
használati tárgy és lelki-szellemi igényt szolgáló világkép - éppen kétértelmű rejtvény-
ábrájának köszönheti. (Hasonló kétértelmű rejtvényábrát mutat egy Szeben vidéki hím-
zés. Lásd a VI. ábrát a Függelékben.)

Az égi és földi - szent és profán - egysége ősi gondolat: „Ami lent van, az mint
ami fent van és ami fent van, az mint ami lent van, hogy beteljesítse az Egy csodáját."
Ezért „A földről az égbe szállj, és ismét szállj le a földre. így gyűjtsd össze az alsó és
fölső világokból az erőt." (Hermész Triszmegisztosz). Ugyanezt Thomas Mann regényé-
ben így olvassuk: „A gömb forog, és sohasem dönthetjük el, hol van eredő hazája egy
történetnek: égen vagy földön. Az igazságot szolgálja, aki kinyilvánítja, hogy minden
párhuzamosan és egyszerre folyik le itt és ott, és csak a mi szemünk látja úgy, mintha hol
földre szállnának, hol ismét mennybe emelkednének a történetek. (...) Mert ami odafenn
van, földre száll: az idelenti pedig egyáltalán nem történhetne meg, s úgyszólván nem
jutna önmagának eszébe égi előképe és párhuzama nélkül." (Thomas Mann: József és
testvérei).

Ennek a gondolatnak számos további megfogalmazása közül idézzük végezetül
Kiss Anna varázslatos versének, a Kozmikus falvédőnek zárósorait:

83

... fordul az ég tükör magába
fordul alulra vissza újra
mered alá a haj sötétje
lobban alá a ruha ujja
fillérfa cseng rázkódik játszik
kinek mi híja annak látszik
játszik egészet véle minden
uram a fonalat elrágom
én e müvet késznek tekintem!

3. áb ra
Torró Vilmos linóleummetszete, Kovászna

84

FÜGGELÉK

I. ábra
Sandro Botticelli: Primavera (részlet)

II. ábra
Vadász és visszabeszélö szarvas. Somogy megyei fafaragás

85

III. ábra
Páll Antal: Szarvasos tányér, Korond, 1990.

IV. ábra
Vadászjelenet. A menekülő szarvas az Életfán túljutva „átváltozik", üldözői szeme elöl

eltűnik. Képi megjelenítése a hátsó lábakhoz képest 180 fokkal elcsavart törzs és fej.
Dunántúli borotvatok karcolt díszítés, Néprajzi Múzeum (Vass Katalin rajza)

86

a1 Vadászok
ht golyó a
c/ Balatonban a

V. ábra
A szoprán szólam dallama a kvintkörre vetítve az 56. ütemtől

A szoprán szólam háromszor nekirugaszkodó dallama nem éri (nem
érheti!) el a kiindulás a hangját. A kvintkörön a határhang a d, a dallam
felső csúcshangja azonban az f amelyről rendre visszapattan minden kitö-
rési szándék. A darabban egyébként itt a legerősebb az utalás a Cantata
profana világára: a vadász-fúgát bevezető kvartmeneteket idézi bennünk a
két egyirányú kvartugrás. A dallami csúcshang (/) egyébként a kiemelkedő
fontosságú h poláris párja. A szintáttörés helyett tehát fordulat következik,
és az igazi csúcspontot éppen a h alapú, tükör által megkettőzött, a legna-
gyobb ívű, diadalmas kvintugrást követő kezdőmotívum és az ebből kitá-
ruló, H-tói a " - ig terjedő felhangakkord jelenti.

VI. ábra
Szeben vidéki hímzés

Kétértelmű rejtvényábra: középen a Világfa ágai között gyümölcsökkel, madarakkal.
Jobban megfigyelve szembenéző síró szarvas

MYTHICAL BOY-STAG

P É T E R O R D A S I

The mythical boy-stag is a significant character in those prehistoric legends which aim at ex-
plaining the origin of the Hungárián people. Until as late as the 20lh century this figure has been
preserved in a variety of literary works, pieces of music as well as of decorative art. Its symbolic
meaning has changed during the centuries and it has continuously been enriched by new meanings.
The mythical stag was chosen by several 20lh century Hungárián poets, musicians and representa-
tives of fine arts as the central element of their artistic credo. Ali these works reveal that while the
artists cherish a uniquely personal and a very specific relationship to the man-made world, and, in
addition, their modes of expression as well as their artistic devices alsó differ, still, all their works
have their roots in the oldest traditions of Hungárián culture, which managed to survive historical
cataclysms as well as the always changing intellectual fashion trends. Through the parallel analy-
ses of three works of art, a poem by László Nagy, a choral work by Miklós Kocsár and a ceramic
piece by Antal Páll, this paper aims at identifying those formai characteristics and structural ele-
ments, which reveal that the common roots of these works all go back to ancient Hungárián my-
thology.

88

