

Apáti-Tóth Sándor

ATLANTISZ


Horváth Endre Galéria

Balassagyarmat, Rákóczi fejedelem út 50.

ATLANTISZ | ATLANTIS

Hatalmas,
őszinte hittel indultam
fotográfusi pályámon;
láttam a világ tisztátalanságát,
az emberek gyarlóságát és ostobaságát,
s meg akartam változtatni őket.
Ideáimat fel nem adva
utam későbbi szakaszaiban beértem azzal,
hogy képeimet felmutatva megadjam
azok nézőinek a töprengés lehetőségét.

Atlantisz.
Elsüllyedt, mesés, kincses világ.
Túl földi életem nagyobbik felén
elmerülő emlékeim ellenállhatatlanul
kíváncoztak ki belőlem,
s álltak össze e ciklussá.
Mégváltoztatni, netán jobbá tenni
senkit nem akarnak ezek a képek.
Legfeljebb egy kis szomorúságot,
fájdalmat hagynak bennünk,
hogy valamikor mindannyiunknak
el kell hagyni Atlantiszt.

Amíg lehet,
gyönyörködjünk abban,
hogy bent vagyunk.

It was with a strong
and honest faith that I embarked
on a photographer's career.
I saw the impurity of this world,
the wretchedness and silliness of people,
and I wanted to change them.
In a later stage of my journey,
not giving up on my ideas, I relinquished myself
to showing my photos so as to offer beholders
an opportunity for contemplation.

Atlantis.
A sunken, fabulous, treasure-laden world.
With the greater half of my life on earth behind me
my sinking memories
started to surface irresistibly,
and formed this cycle.
These photos are not intended to change anyone
or make them better, for that matter.
They will, at the most,
leave us with a hint of sadness or pain,
as one day we will all
have to leave Atlantis.

As long as we can,
let us take pleasure
in being there.

Apáti-Hall Sándor

A HORVÁTH ENDRE GALÉRIA

tisztelettel meghívja Önt

APÁTI-TÓTH SÁNDOR

fotóművész

ATLANTISZ

című kiállításának megnyitójára

2020. február 29-én, szombaton 18 órára.

A kiállítást megnyitja:

CSEMNICZKY ZOLTÁN

szobrászművész

A KIÁLLÍTÁS MEGTEKINTHETŐ HÉTFŐTŐL PÉNTEKIG 8-20, SZOMBATON 13-20 ÓRÁIG.


A HARSONÁS | THE TRUMPETEER


NAGYAPÁM ÓRÁJA | MY GRANDFATHER'S WATCH


AZ ŐRZŐ | THE GUARDIAN


NAGYAPÁM ÓRÁJA | MY GRANDFATHER'S WATCH


NOVEMBER | NOVEMBER


PENGE | BLADE


NOVEMBER | NOVEMBER

Atlantisz, az erdélyi költő, Reményik Sándor versével ellentétben, itt nem harangoz, noha az elsüllyedt – volt vagy sohasem volt – sziget, mítoszi tájék fölkelésére érdemes. Mert két évezredes szunnyadó voltában is élet. Ám nem csupán a kondulásban van ihleterő. Apáti-Tóth Sándor haranglába, bár ide-oda limbál a hangot adó szív, a csöndre alapoz. Ha van a fotóknak eleganciája – miért ne volna, hiszen mester kezében az objektív –, akkor ezek a személyes sorsból (emlékből, paraszti létből, családi mindnapokból) kiemelt pillanatok, a szerkesztő fény erejével átpoetizálva, a teremtő szellem eleganciáját mutatják.

Elsüllyedt sziget? A reáliákból építkező, égbe tárt valóság!

Amelynek szokásvilága, tárgyi és szellemi törvénye ugyan a legkisebb tárgyat is ideköti a földhöz, de nincs az a kavics, madártoll, megrágott kiflivég vagy a test iramló véráramát mutató levélerezet, amelynek ne adna rangot – a zsolozsma-ismétlődésekkel is valaminő szabadság-himnusz kínálva – az ég falához támasztott létra (Égi lajtorja).

Ami ciklusokra bontva látunk – kapu, életnyomok, Krisztus, titokzatos, galaxis, szempár, szerelem, halott toll, végtelen végesség, stb. –, az nem más, mint földidézése a múltnak. A körülöttünk lévő tájaknak (A szoros; Belső tó; Az öböl), tárgyaknak (Nagyapám órája; A kisasszony báli cipője), búcsúpillanatoknak (Halott madár; November) ünnepi ruhába való öltöztetése. Ehhez virtuóz technika kell, költészetté emelt látás mint a belső hangra is figyelő képteremtő invenció.

A fotóművész a semmitlen semmi valóságdarabjaival dolgozik, de távol áll a szociofotó művelőitől. Amit azok a realitás talaján hagytak – nem lebecsülése a munkáinknak, hiszen valódi értéket hoztak létre –, azt Apáti-Tóth Sándor megemelte.

Csaknem azt mondom, s ebben semmi túlzás, szakrális körbe vonta. És itt nemcsak a biblikus indíttatású képkelteményekről beszélek – az égi torzs közt fekvő Krisztusról, a Jelként nevezett világító keresztől és a mennyei zenekar angyaláról (A harsonás) –, hanem azokról a tárgyokról (hegedű, bugylibicska), épület-, növény- és állatmaradványokról (Boltozatok; A kisasszony rózsája; Halott madarak kitépett tolla), s nem utolsósorban természeti jelenségekről-csodákról (A Nap napja-variációk; Vénusz és a Hold), amelyek át vannak szellemítve.

Fénykalodájukban – az artistikus építkezés előnyükre válik (lásd az Atlantisz kapujában csiga-piramisát vagy az Erózió szinte korpuszt mintázó darabka csontját) – egyszerre tükröződik jelen és múlt, szakrális és profán, égi és földi. Evvel a gesztusnál mélyebb teremtéspillanattal, hordozva a bensőben lakozó tűz ihlet-erejét, változik a nagypapa zsebképe vagy az édesapa fejedője kultikus tárggyá (Penge; Apám kalapja), lesz az egyszerű gyümölcsből csaknem kozmikus fényt sugárzó világglámpa (Nagyanyám félbevágott körtéje).

Kiváltképp az utóbbi fotón, a hófehérral égető és megigéző fényképen látni (absztrakt voltához kétség nem fér), hogy eme valóság és álom hintáján forgó átszellemítésnek mi a hozadéka. Elsőbben a szimbólumban megbúvó, ám jól látható „valóságtartalom”, hiszen a középütt feketében-szürkében tobzódó magház, egy kis megengedéssel, korpuszt formáz. Ez akarva-akaratlan Krisztus megfeszítésére utal, s egyúttal, minthogy ehető – az éhet csillapító – gyümölcsről van szó, az Ő magát szétosztó áldozatvállalására is: „vegyétek, egyétek, ez az én testem, amely tiérettetek megtöretik” (I. Kor 11,24).

Szinte hihetetlen, hogy a hétköznapi tárgyiból (jóllehet egy instrumentum misztikumát az is jelzi, hogy benne mindig ott az égi harmónia) miként lesz konstruktív alapozású, visszafogottságában is a festmény jellegű faktúrát jól kiemelő (fotó)táblakép, amelyen a körkivágás a Napot, a hangszer testén fölül lévő csiga pedig a Holdat jelképezi. A világosbarna deszkakitüremlések pedig a múltó időt (A hegedűkészítő műhelyében). De hát a fonnyadt, töppedt szőlőszem (November) és az átyuggatott szőlőlevél (Portadó) ugyancsak az elmúlás könyörtelenségét híreli.

Az egész esztergomi tárlaton végigvonul a fotóművész nem is annyira rejtett időjátéka. Evvel nemcsak föltámasztani akarja a múltat, sokkal inkább élővé tenni. Eme álmodásnak – a jól kivitelezett technikai bravúrok tudatosítják – ugyan megvan a melankóliája (lásd az Öböl szépségben csúcsonodó élet-halál vízióját!), de az attraktív szépségeszményre való törekvés mindenkor valaminő dinamikát mutat. (Amelyet a forgó Nap-korongon éppúgy észlelni, mint a kékes zöldes Galaxis csigatekervényén vagy a földrajzi szemléltető tárgyként ismert földgömb – Glóbusz – csilllogó foltfantáziáján.)

A csaknem hatvan fotón, egy kivételével, nincsen ember, a természeti, tárgyi világ rejtező nyíltsága jelenti a vox humanát. Az összes kép jelképi sugárzása tagadhatatlan. A kivétel? Az a fotel karfáján nyugvó kéz, amely – sejtette-e akkor a fénykép készítője a „portré” alanyára sújtó vég kezdetét? – megnyugvást mutat. A halál előtti megnyugvását (Az elnök keze – Antall József – 1993).

A visszafogottan is sötét izzású színek – a mély-szürkék, a mély-barnák, a mély-zöldek és a koromszemcsékkel világító feketék – hangulati alapozása tagadhatatlan. S ebben bujdosol, bár szimbólumvilága megannyi jelzése a világosnál világosabb, a fotóművész. Az érettség jele eme magatartás, vagy az elemek – itt fotótémák – iránti irtalom kivételése is? Mindkettő. Ettől válik megrendítővé Apáti-Tóth Sándor Atlantisza.

Szakolczay Lajos
Széchenyi-díjas
irodalom- és művészetkritikus


AZ ELNÖK KEZE (ANTALL JÓZSEF – 1993) | THE PRESIDENT'S HAND (JOZSEF ANTALL – 1993)