
JPTE Irodalomtudományi Füzetek 


/ / Szintézis nélküli évek 
Nyelv, elbeszélés és világkép 
a harmincas évek epikájában 

/ / 

Szerkesztette: 

KABDEBÓ LÓRÁNT 
KULCSÁR SZABÓ ERNŐ 

A Janus Pannonius Tudományegyetem 
Inxlaiomtörténeti és Irodalomelméleti Tanszékének kiadása 

Janus Pannonius Egyetemi Kiadó 
Pécs, 1993 


A kötet az OTKA anyagi támogatásával jelent meg. 

© Horányi Özséb, 1993 


Tartalom 

7 Bevezetés 
KABDEBÓ LÓRÁNT, KULCSÁR SZABÓ ERNÓ 

11 Megnyitó 
HORÁNYl ÖZSÉB 

13 Feimagasztosítás és tönkrelétei: 
nyelv a kél háború közötti regényben 

SZEGEDY-MASZÁK MIHÁLY 

37 Törvény és szabály között 
Az elbeszélés mint nyelvi-poétikai magatartás 
a harmincas évek regényeiben 

KULCSÁR SZABÓ ERNÓ 

82 A harmincas évek elbeszélő szövegei: 
terminológia és tipológia 

KÁLMÁN C. GYÖRGY 

102 Búcsú Európától 
SZABOLCSI MIKLÓS 

109 Tényregény az 1930-as évek magyar epik^ában 
BORI IMRE 

117 A műfaj önreflexiója és gyakorlata 
KABDEBÓ LÓRÁNT 

139 Weimartól Kiskunhalomig 
(Az „új tárgyiasságról" és poétikájának 
adaptációjáról Nagy Lajos szociográfiai 
elbeszéléseiben) 

ILLÉS LÁSZLÓ 


• ^ 1 1 

174 A műfaj álarca mögé rejtett személyesség 
NÉMETH G. BÉLA 

181 A személyiséget állító tökéletes nyelv 
eszménye 

TOLCSVAI NAGY GÁBOR 

1% Az archaizmus zsákutcája 
Laczkó Géza-példázat 

SZIGETI CSABA 

208 A policentrikus szerkezet Janus-arca 
BODNÁR GYÖRGY 

220 „Problematikus értékek" 
Füst Milán: Szakadék, 
Jean-Paul Sartre; Az undor 

ANGYALOSI GERGELY 

230 A történet peremén - Posztmodem 
narratív stratégiák József Attila 
Szabad ötletek jegyzéke című művében 

BóKAY ANTAL 

258 „Az európai irodalom története" 
mint önéletrajz 

FERENCZI LÁSZLÓ 

2(ó Anekdotikus novellahagyomány 
és epikai korszerűség 
(A századforduló öröksége) 

DOBOS ISTVÁN 


A harmincas évek irodalma - új nézetben 

A posztstrukturalizmus és a hermeneutikai irányzatok vitája 
annyira még nem érzékdhető a hazai irodalomtudományban, 
hogy belőle származtathatnánk a szakma újabb váJsá^egyeit 
Sőt, ha válságról, metodológiai krízisről beszelünk, nálunk 
nean annyira az irodalomról való tudományos beszéd kérdé­
sessége áll ma még előtérben, hanem a közelmúltból örökölt 
irodalmi - különösen pedig a modern irodalmi - kánon 
tarthatatlansága. Olyan kettös kihívásról van tehát sió, 
amellyel a mai irodalom-szemlélet csak akkor halogatha^a a 
szembenézést ha nincsen tudatában a tudományszak életé­
ben zajló rohamos átrendeződéseknek. A történő hagyomány­
ban való benneállás itt ugyarüs - elemi szinten legalábbis -
aimak felismerésével válnék érzékelhetővé, hogy az iroda­
lomról való tudományos gondolkodás alapformái nálmik 
mélyen hozzá vannak kötve egy rég meghaladott kollektivis­
ta értékrend világához. A belőle való kilépésnek viszont 
többek között az az egyik feltétele, hogy huszadik századi 
irodcilmi és szemléleti komponenseit épp abban a korszakban 
vegyük szemügyre, amelyben létrejöttek. 

Nemcsak ez a megfontolás vezette azonban a pé<si Janus 
Pannonius Tudományegyetem Irodalomelméleti és Irodalom­
történeti Tanszékeit akkor, amikor többéves kutatási progra­
mot dolgoztak ki a harmincas évek - tágabban pedig a két 
világháború közötti korszak - magyar irodalmának újraértel­
mezésére. Úgy véltük, ha az irodalom történetének valóságá­
ból indulunk ki, korunkat pontosan annak a periódusnak a 
lezárásaként érthetjük meg helyesen, amelyet Jaufi „a mo-


l 

8 BEVEZETéS 

demség utolsó horizonl^ának" nevezett. A modernségnek ez 
az alakzata pedig kétségkívül a húszas években - vagy 
legkorábban közvetlenül az elsÖ világháború végeztével -
vette kezdetét. Sokban ösztönözte munkánkat az is, hogy a 
nemzetközi irodalomkutatásban váratlanul éppen azok a 
vizsgálódások bizonyultak a legtermékenyebbnek, amelyek a 
korszakváltások mibenlétére, poétikai és nyelvhasználati 
összetevőire irányultak. Azt is mondhatnánk, most érett be 
igazán az a majd negyedszázados kezdeményezés, amely 
modem disiKÍplínaként állította vissza jogaiba a már-már 
diszkreditálódott irodalom-történetet. Az irodalomtudomány 
konstanzi „provokációja" nyomán ma olyan történetiség­
tudat van jelen az irodalomkutatásban, amely a régi historiz­
mus helyett nyelv-, tudat- ^ megértésfilozófiai igénnyel 
fordul a rrúndenkori irodalmi jelenségek felé 

1991 áprilisában azzal a hipotézissel vizsgáltuk a húszas­
harmincas évek költészetét, hogy abban olyan individuum-
szemléleti és nyelvhasználati fordulatot tárjunk fel, amelynek 
csak egyik lényeges eleme köthető József Attila Htjához: a 
másikat - sok tekintetben az övével rokon természetűt - az a 
Szabó Lőrinc reprezentálja, aki talán még József Attilánál is 
mélyebb bölcseleti kultúra birtokában élte meg az indivi­
duum megelőzöttségének, a rilkei „ki beszél gyŐ2x:iemről? 
Kibírni, ez minden" tapasztalatát. Az országos konferencia 
iránti szakmai érdeklődés egyértelműen bizonyította, hogy a 
„második modemség" világirodalmi távlatából a magyar líra 
Szabó Lőrinc és József Attila révén messzemenően együtt 
halad azokkal a folyamatokkal, amelyeket Benn vagy Valéry 
nevéhez köt a nemzetközi irodalomtudomány. 

Az idei - immár az epika poétikai szemléletváltását vizsgá­
ló - konferencia alighanem a hagyományteremtés jegyében is 
értelmezhető. A modem irodalom egyetlen országos fóruma 
- inkább irodalompolííííaí kérdések |egyS>en - eddig Debre­
cenben volt. A ttebreceni Irodalmi Napok mellett, úgy látszik, 
Pécsett olyan modem irodalomíudoffián^ fórum van kialaku­
lóban, amelynek hívására a szakma élvonala mozdult meg. 


BEVEZETÉS 9 

Taián armak köszönhető ez - a Művészetek Háza nagytermét 
két teljes napon át betöltő - érdeklődés, hogy a tanácskozás 
olyan tudományos kérdésekre találl rá, amelyeknek a belátha­
tóságához valóbein a modemség utolsó horizontjának lezáru­
lására volt (van) szükség. Magyarán: a résztvevőknek voit élő 
kérdése ahhoz a tradícióhoz, amelyei szóra kívántak bírni. A 
rossz kérdés ugyanis mindig arról ismert\etŐ fel - általában 
utólag -, hogy a reá kapott válaszok használhatatlarmak 
bizonyulnak. Hogy a korábbi konferencia válaszai hasznáiha-
tók-e, nos, erről véleményt alkotni is módurüc van: a Janus 
Pannonius Egyetemi Kiadó gondozásában tavaly jelent meg 
az 1991-^ tanácskozás anyaga „de nem felelnek, ügyfeleinek" 
címmel (szerk.: Kabdebó Lóránt és Kulcsár Szabó Ernő). 

A harmincas évek magyar irodalmát a mostani tanácskozás 
éppúgy nemzetközi összefüggésekben vizsgálta, mint a tava­
lyt a líra kérdéseit. Tagadhatatlanul ismét magasabb mércék 
tükrében értelmezve a Márai, Illyés, Kassák, Szentkuthy, 
Németh László, Füst Milán és Tamási Áron fémjelezte magyar 
prózaírást. Mert ne feledjük, ennek az évtizednek a Finnegan's 
Wake Joyce-a és a Der Mann ohne Eigenschaften Musilja a 
meghatározó alkotói... Közmegegyezés alakult ki abban, 
hogy a magyar epika számos szempcmtból valóban osztozik 
a korszak létszemléleti és az epikai-nyelvi magatartását illető 
dilemmáiban. A „szintézis nélküli évek" idős2:aka ~ ahogyan 
MusU nevezte - olyan radikális fordulatot, mint amilyen 
ekkor a lírában figyelhető meg, végül is nem hozott az 
epikában. Mert ez az epika vagy vonzásában marad egyfajta 
klasszikus-modem esztétizmusnak, vagy pedig olyan kollek­
tivitáseszmény felé fordul, amelynek avantgárdé előttiek a 
gyökerei. Feltűnően új jegye volt a tanácskozásnak - s ennek 
jelentősége külön figyelemre méltó a modem magyar iroda­
lomkutatás szempontéból -, hogy a vizsgálódás először 
irányult hangsúlyosan (és szisztematikusan) a művek ni/elvi 
megalkotottságára és a művekben tárgyiasult nyelvi magatartás 
jellemzőire. Két olyan dimenzió felöl véve ezáltal szemügyre 
a korszak főbb epikai alkotásait, amelyek eleddig háttérben 


10 BEVEZETÉS 

maradtak a művileg favorizált „ábrázolás"- és mimeziseszté-
tikai kérdések mögött. Az epika, mint távlat és beszédmód, 
olyan világérteLmezési formákat mutat fel a harmincas évek 
magyar irodalmában, melyek -- noha némileg megkésve kö­
vetik a lírai modernség ekkori alakzatait - még hosszú időre 
ihletői maradnak az epikai korszerűség igényét fenntartó 
folytonosságtudatnak. 

Kötetünk az előadások szerkesztett változatát adja közre. 

Kabdebó Lóránt, Kulcsár Szabó Ernő 


W ^ - 4 . l O — T» » !• 

Megnyitó 

Hölgyeim és Uraim! 
Megkülönböztetett tisztelettel köszöntöm mindannyiukat. 

Nagy t^ztesség a városnak és az egyetemnek, hogy Önök 
visszatértek ide, hogy itt és most a szakma kréffijéve! lehet 
találkozni. 

Köszöntöm Önöket, nem utolsósoilian a pécsi Janus Panno­
nius Tudományegyetem egészen foissen, 52 év után újra 
megalakult Bölcsészettudományi Kara nevében is: 1400 diák, 
230 tanár és 28 tanszék nevében, köztük egyik büszkeségünk, 
az Irodalomelméleti Tanszék nevében is. 

Mindannyian tudjuk jól, éljünk bárhol is ebben az ország­
ban, hogy legalább Trianon óta értelmiségiként vagy éppen 
egyetemi emberként vidéken, vagyis Budapesten kívül élni 
misszió. Olyan vállalkozás ez, amely általában alázatot igé­
nyel és személyes karriert rombol. De igen sokan azt is tudjuk, 
hogy az „írástudók árulását" követnénk el, ha visszafojtanánk 
magunkba a késztetést e vállalkozásra - különösen mt^t, 
amikor minden korábbi intenzitást meghaladni látszik a klik-
kezés és lobbizás, köztük a legszerencsétlenebb^ egyébként a 
helyzetből adódó, a Budapest-arrogancia. 

Ámde ha körülnézünk e teremben, látjuk, hogy mily vé­
kony is ez a réteg, amely meg tud mozdulni egy magyar 
viszonyok között nagyváríföban, az egyik legnépesebb vidéki 
tudományegyetem ss^khelyén. 

Egy olyan konferenciának, mint az Önöké is, pontosan ezért 
nyilvánvaló misszió^a^ bogy segítse ébren tartani és felmu­
tatni ezen igen vékony, vidéken élő réteg számára az értelmi-


12 MEGNYtTÓ 

ségi-tanári-ludósi élet lehetőségijén való reményt. Hiába is 
várnánk másra, az elmúlt hetven év megmutatta, ha nem 
vesszük saját kezünkbe e trianoni átok feloldásának ügyét, 
hogy modernizáljak egy régebbről rajtunk ülő T-t, semmi sem 
fog m^változni. 

Vagyis megkülönböztetett fontossága van az olyan alkal­
maknak, mint ennek az egész szakmát érintő pécsi konferen­
ciának, vagyis igen-igen fontos volna, hogy ebből a két 
alkalomból, a tavalyi konferenciából, s ebből az ideiből olyan 
hagyomány teremtődjék, amelyre biztosan számíthat e város 
értelmisége és az egyetem polgársága. 

És talán nem hat megengedhetetlen privatizációnak, ha 
hangot adok annak a reményemnek, hogy ezek a pécsi 
konferenciák majd egyszer ugyanolyan fontos mozzanatként 
fognak feltűrmi mindannyiunk számára, mint ahogy mostan­
ság látjuk a 60-as, 70-es évek irodalmi, nyelvészeti, interdisz­
ciplináris megbeszéléseit Szegedtől Vácrátótig, Tihanytól 
Oebrecenig, Mérei tanár úr Pasaréti úti lakásától az Akadémia 
Összehasonlító Művészetelméleti Munkabizottságáig, amely­
nek egyik legfontosabb közös ismérvük volt, hogy mindegyik 
mögött Szabolcsi Miklós akadémikus állt. Úgy gondolom, 
nem tévedek azt mondván, hogy mindezek az érintett szak­
mák múlhatatlan hasznára voltak és varrnak. 

Végül szeretném megköszörmi e konferencia szervezőinek, 
különösen pedig Kulcsár Szabó EmŐ kollégánknak mmdazo-
kat az erőfeszítéseket, amelynek eredményeként most itt 
lehetünk, s egyúttal szeretném is kérni őket a Kar nevében, 
segítsék, hogy lehessünk jövőre újra ugyanitt. A Kar minden­
esetre, amit csak tud, elkövet majd ennek érdekeien. 

Dehát erről beszélni most még szinte túl korai: jó munkát 
kívánok a tanácskozás minden résztvevőjének. Köszönöm 
figyelmüket. 

Horányi Özséb 


