
A paradigmaváltás és a totális diktatúrák
(Vázlat a harmincas évekről)

ILLÉS LÁSZLÓ

Figyelemre méltó megállapítás, miszerint „az irodalmi paradigma- és
korszakváltás belső, az irodaimi kifejezésformák világában tetten érhető
szemléleti tartalmainak újszerű megközelítése", továbbá más helyen:
„a korszakváltás poetikai-jz«M/^/e/-töriéneti komponenseinek felderíté­
se, világképi sajátosságainak meghatározása" lehet a témáról való gondol­
kodásunk célja. (Kiemelések tőlem - I.L.)' Ezzel mélyen egyet lehet
érteni, különösen akkor, ha valaki a tudati jelenségek történelmi-társa­
dalmi végső fokon történő meghatározottságának elvét vallja. Felfogá­
sunk szerint a „világképi sajátosságok", és a „szemléleti tartalmak" fényé­
ben értelmezhetőek hitelesen a poétikai formák önépítő belső változásai.

A korszakváltások történetében kevés olyan esetet találunk, amelyik
annyira szembeszökő módon dokumentálná a változások végső indíté­
kait, mint éppen a századunk húszas-harmincas éveiben végbement pa­
radigmaváltás, amit alig megengedhető leegyszerűsít é,ssel az avantgárdé
művészetek lehanyatlása és valamiféle „új klas.szicizmus" felé való tájéko­
zódás szándéka megnyilatkozásának látunk.

Az alábbiakban két olyan jelenségről lesz szó. amelyek különös élesség­
gel mutatják meg, hogy a paradigmaváltás, vagy legalábbis annak kísérle-

I Idézet az 1991. április 12-I3-áii Pécsett .ParaAignaváUás{?) o: 1920130-es ntk
lirájáSan" címmel tartott irodalomtörténeti szimpózium koncepcióját közló
szioopszíst)di. Jelen tínulmány a rendezvényen clóadolt szövegen alapszik.

140 ILLÉS LÁSZLÓ

te, nem-természetes úton, felgyorsítva is végbemehet, s ez törvényszerű­
en a művészet bens<5 immanenciájának megsértéséhez, végülis megszün­
tetéséhez vezet. E „végső és radikális megoldásokhoz" képest is azonban
meg kell kísérelnünk levonni azokat a következtetéseket, hogy milyen tör­
ténelmi folyamat adta az indítékot ezekhez a változásokhoz.

A harmincas évek náci Németországában végbemenő nagyszabású -
mondhatnók totális - irodalmi és művészeti paradigmaváltás már korai
érzékelésére - úgy vélem - nem hívhatunk meg hitelesebb tanút, mint
Gottfried Benni, a modern német líra legkiemelkedőbb képviselőjét, aki
Hit\-allás az expresszioniamis mellen címmel írt cikket a Deutsche Zu-
kunfi 193.'í. november 5-\ számában.' Többször kell idéznünk őt, mert
írásában - mint cseppben a tenger - tükröződik a költői „rendszerváltás",
azaz egyrészt a kétségtttesett ragaszkodis a kiküzdött, megszenvedett
avantgárdé esztétikai pozíciókhoz, és másrészt ezzel elbonthatatlanul
összefonódva a .szellem elborulá.<«i, az őrület, amelyet - legalábbis abban
a pillanatban - bizonyasan őszintén és azonosulva vállalt.

Benn tisztelgő körrel méltányolja azt a'z érdeklődést, amelyet az új Né­
metország vezetői a művé.szet kérdései iránt tanúsítanak. „Legelső embe­
rei baszélgetnck arról - úgymond -, vajon Barlach és Nolde a fes­
tészetben német mesternek tekinthetők-e; lehet-e, kell-e lennie heroikus
költészetnek az irodalmon belül? ők azok -jegyzi meg Benn egyáltalán
nem ironikusan, hanem hálával -, akik ellenőrzik a színházak jáiékrend-
jét, meghatároz.zák a hangversenyek műsorát; egyszóval a művészetet
mint elsőrangú államüg>'et szinte naponta a nyilvánosság elé táiják".
E tiszteletkör után Benn átcsap a révületbe, ezt írja; „A hatalmas bioló­
giai ösztön, amely az egész mozgalom fölött lebegve a faji tökéletesedést
szolgálja [...j a szociális problémák forgatagában sem téveszti szem elől
ezt az egy gondolatot. Itt van - mondja ez az ösztön - az egész történelmi
mozgalom súlypontja és indítéka: Németországban a művészet nem mint
teljesítmény, hanem mint a metafizikai lét alapvető tényezője; ez dönti el
a jövőt, ez a Német Birodalom, sőt - a fehér faj, annak is nordikus része;
ez Németország adománya, hangja, kiállása a letűnőben lévő és veszélybe
került nyugati kultúrához".

2 Goltfrifd BENN: Btkennmis ztim Evjxvssionismus. In: Deutsche ZukunfI 1933. nov. 5.;
í^ költő a cikkel felvette »z 1934-es megelenésű Kiinsi und AfachI címfl kdletél>e is.
lijabban: GeseuiímcUt! Wake. Hg. von Dieter Wellershoff. Limes V.. Wiesbaden. 1959.
l.köl. 240-ÍS6.

PARADIGMAVÁLTÁS ÉS A TOTÁLIS DIKTATÜRÁK 147

Ezután Benn, miután felmutatta a mozgalom fölött lebegő biológiai
ösztön képzelmét, feljajdul, beszámol a berlini sportpalotában rendezett
tömegdemonstráción elhangzottakról, aholis „a rajnavidéki tájmúzeu­
mok custosa a birodalmi miniszterek előtt az expresszionizmust a festé­
szetben elfajzottnak, anarchosznobisztikusnak, a zeneit kultúrbolse-
vizmusnak, az egészet pedig a nép kigúnyolásának nevezte". Ezidőben
történt, hogy egy költő az expresszionista generáció milieu-jét dezertőrök,
börtöntöltelékek és bűnözők gátlástalan, tisztességtelen társaságának ne­
vezi, s köztük felsorolja Gotttried Benn nevét is.'

Költőnk mintegy az utolsó szó jogán hosszasan elemzi, mit is jelenteti
az expresszionizmus, ez a széles áradás a modern művészetek számára a
10-es, 20-as években, aztán bánattal felsóhajt: „Örökre vége a művé­
szettel rendelkező korszaknak. A régi görögöknek még nem volt művé­
szetük [...] Aiszkülosszal kezdődött minden, kétezer művészetközpontú
év következett, és ennek most megint vége! Ami most kezdődik, ami
most készülődik - úgymond -, az már nem művészet lesz, több lesz és ke­
vesebb."

Gottfried Benn pontos ráérzése a paradigma radikális megváltozására
beigazolódott. És ismétlem: legalábbis abban a pillanatban nem menthet­
jük fel a felelősség alól, mert kész volt önmagát feladva kábulatba merülni
és azonosulni, amikor le/rta: „Én azt mondom: a propaganda a csírasej­
teket érinti, a szó meglegyinti a nemi mirigyeket; egyáltalán nem kétséges,
hogy ez a természet legkeményebb ténye, hogy az agy működése befolyá­
solja a csírasejt plazmájának milyenségéi, hogy a szellem dinamikus és al­
kotó tényező a fejlődéstörténeti folyamatban; íme, itt van az egység: ami
politikailag formálódik, az szerves módon jön létre. Amit mi politikailag
megformálunk, az nem művészet lesz, hanem egy újfajta emberi nem.
Politikailag ama ghibellini szintézis felé haladunk, amelyről Evola ezt
mondja: Odin madarai, a sasok - a római légiók sasmadarai felé repül­
nek. Ez a sas mint cfmerállat, a korona mint mítosz; és néhány, kevés,
nagyszerű agyvelő mint a világ átlelkesítője: mitológiailag ez annyi, mint
az istenek visszatérése, a fehér föld Thule és Avalun között, rajtuk biro-

Gotirried Benn in Börries von Mdnchhausen, a kOzepes telietségd, de lingolőan
„nemzeti" ítzésfl balladaköllő egy cikkére utal. M O N C H H A U S E N Die neue Dichtung
(Az új költészet) címmel tette kűzzé frisit, Id. in: Deutscher Almanach auf das Jahr
1934. Reclam V., Leipzig, 1933. 2S-36. E cikkel nyomban lovibbi 34 néoiet napilap
kSzOlte le, s ezzel koncentrált timadási indítottak a modem művészeti irányzatok ellen.

148 ILLÉS LÁSZLÓ

dalmi szimbólumok, fáklyák és szekercék és a magasabbrendű fajok, a
szoláris elit kitenyésztése, egy félig mágikus, félig dór világ számára.
Benépesülő végtelen távolságok; nem művészet, hanem rilus, a fáklyák
lobogó fényében, a tűz körül (...) Ut áll az emberi nem ... egy nagy stílus
van születőben ... rágna rűk, a mi századunk, istenek alkonya."

Eddig Goiifried Benn. Az ember és a költő nagy szerencséjére a körül­
mények hamarosan értésére adták, hogy közreműködésére a paradigma­
váltásban, az „új, nagy stílus" kialakításában nincs szükség. Ennek ava-
tottabb mesterei léptek hamarosan a .színre. Nincs terünk arra, hogy még­
oly tömören felvázoljuk mindazt, ami az otthonmaradt német kultúrában
lOrtént, csak egy-két jelzésre szorítkozhatunk.

Az átfogni kívánt „kultúrtörténeti" anyag volumene indokolhatja talán,
hogy ne maradjunk meg a lírában végbement változá.soknál, hanem, ha
mégoly tömören is, az ún. „világképi sajátosságok" egészére tekintsünk,
annál inkább, mivel olyan jelenséggel, a totalitarizmus egy különös válfa­
jával van dolgunk, amely meglepc'í gyorsa.sággal és intenzitással gyűrte
maga alá a kulturális és tudományos intézményeket, és ami még megdöb­
bentőbb: hatotta át és egyben mobiliziílta az. otthon maradt szellemi éle­
tet, szólt a katedrákról és a lapok ha.sábjairől, a színpadról és a filmről,
elérie a zenét és az építészetet, eszméinek silány ekiekiicizmasa ellenérc
szinte érdemleges ellenállás nélkül ..vált anyagi erővé" rendkívül .szeles tö­
megek tudatában.

Éppen ez a gyors ütemű, tömegeket átfogó szuggesztió az oka annak,
amién lehetetlen rövid úton letudni ezt a mintegy eg)- évtizedes eszmetör­
téneti t'enomént az7.al a könnyed megállapftás.sal, hogj- a fasiszta szellemi­
ség jegyében - talán az építé.szct.kivctelévcl - semmilyen emlékezetes mű
nem maradi fenn. sem az irodalomban, sem a művészetekben, mintha
cs<ik nyomtalanul tűnt volna el ez a nyomasztó, ros.sz álom a németség és
liurópa lörténctébőt. F.z azonban nem íg)' van, kiterjedt tudományos iro­
dalom és dokumentáció tanúskcxtik a mcs.szc múltba nyúló előzmények­
ről, a korabeli történésekről;' sőt a jelenig szétszivárgó uu^leiről, a

Ciupa'n néhány ilyen müvei említünk mog: FninzSCHONAUER'.űfH/íoAí Liierauirim
Driiim «nWi.'WallorVcrl.ig. Ollcn und Freil>urg. 1%!.; Mildegard BREN.\CR:0(V
Kiinsrpoliiik dcs Nationabozittlisnms. RiAvohll V.. Rcinbck bei Haral)urg^ 196.̂ .; Dielrich
STROTHMA.NS': S'aiii>iinls<>:ialistische l.iiemiiirpoliiik M.tiouvicr ct Cn. V.. U«nn.
1%.̂ .; LioncI RICHÁRD: fk-uis<hrr 1-a.vhismtis iiml Kiiliiir. Berlin. 1982; Günicr
H.AR'II-'N'Cr. l.iiírouir iiiii/ Aesihvlik <les dctiixhen F<w<lii.%mns. tkriin. 1983.; FrnM
I.OFWY: Liierfíiiir i«i/cn>i Utikciikrciiz. SFisihcr V.. Frankfurt .1..VI.. 19S3.; J<iseph
Wi:| 1- Kulliirimlhiiu-nRekli t'IUiiin-Hücliot. I 5töl Fninklurla.M.. I9S.1

PARADIGMAVÁLTÁS ÉS ATOTÁI.IS DIKTATÚRÁK 149

nemzeti-szocializmus relaiivizálási kísérleteiről. (Elég lalán. ha ez utóbbi
vonatkozásában az ún. ,.Hisiorikerstreii"-re utalunk, a nyugatnémet tör­
ténészek vitájára.)'

Ha a századelő avantgárdé művészetét, s benne az igen jelentős helyei
elfoglaló német művészetet legáltalánosabban a korabeli polgári világ­
rend ellentmondásaiból, a századforduló kuliúrája kríziséből származó és
táplálkozó szellemi keresés nagy áramának látjuk, az intellektualizmus
felfokozott működésének, néhány érdekes kivéiellől eltekintve egy urbá­
nus kultúrát, az ipari civilizáció rohamos terjedése időszakának szel­
lemi produktumát ismerjük fel benne, akkor nyomban feltűnik a német
szellemiségben egy ezzel ellentétes áramlat, amelyik már a múlt század­
vég ún. völkisch jelenségeiből ered, (tartózkodnánk attól, hogy e ki­
fejezési magyarra népinek, vagy népiesnek fordítsuk). E völki.sch
ideológiában, főleg az ún. Heimatkunstban ugyanis alig van jelen a szociá­
lis elem, annál intenzívebben a biológiai ösztön, a rasszizmus, a tiszta né­
metfajúság hiedelme, azt mondanám idézőjelben: „valUlsa"; párosul ez az
első világháborúban elszenvedett vereség revánsot követelő féktelen na­
cionalizmusával, majd az egyre radikatizálódó német munkásmozgalom
ellen forduló militáns antikommunizmussal.

Ha az előbb vallásosnak neveztük ezt az eszmeáramlatot, érdemes ta­
lán felidézni Giovanni Genlile, az olasz fascio ideológiai programja meg­
alkotójának szavait, aki ezt mondotta: „A fasizmus jelentősége [...] egy új
kultúrában, egy új életfelfogásban, egy új egzisztenciában, egy anlilaicisz-
tikus, antiintellektuális, aniiliberális életfelfogásban rejlik. A fasizmus [...]
toialisztikus és vallásos. Türelmetlen |...),mint minden vallásos hit."*
Ez bizonnyal az olasz fasizmus jellemvonása volt; a némel változat szem­
ben állt az egyház intézményeivel és ideológiájával, mivel a saját ideoló­
giája inkább nevezhető fanatikus hiedelemvilágnak.

Németországi hatalomrajutása után ez a kizárólagosságra törő eszme­
egyveleg nem tűrhette a weimári demokrácia sokszínű kultúráját, a még
ekkor is továbbélő avantgárdé irányzatokat, amelyeknek lételeme a nyi­
tottság, a kétségbevonás, a kérdezés, az éles kontrasztok kedvelése, a
szaggíitott és széttöredezett lét adekvát megjelenítése, racionalizmus és
irracionalizmus oszcilláló játéka.
5 ..Historiker-Strtit" - Die Dobimenlalion Jer Kontrowsc um die Einzigariif^eit iler

nationalsozialisilschen Jiiítnneniidiiiing. Hg. Ernst Rcinhard Pipt-r. Pipcr-Verlag.
Műmhen-Zarich, 19S7(7).

6 Giovanni GlíNTILE: S:<IUn, csfasianus. SapkeleU m.ll. J17-3I8.

150 ILLÉS LÁSZLÓ

A náci kultúrfilozófia - ha egyáltalán így nevezhetjük - lényegéből fa­
kadt, hogy tagadta a művészetek autonómiáját, ha tetszik: Oncéíúságát; a
művészet és az élet azonosságát vallotta, aholis az ún. életfilozófiák örö­
köseként a misztikummá és metafizikává növelt titokzatos élet egyszerű
megjelenftőjévé, stilizált leképezésévé degradálta az alkotói fantázia ter­
mékeit. Rosenberg hivatalában a képzőművészeti osztály referense mon­
dotta: „Az esztétika a mi felfogásunkban nem egyénileg alkotott mű­
vekből utólag elvont szabályok gyűjteménye, hanem hii és céltételezés,
amely bizonyosságát a világnézet esztétikán kívüli szférájából nyeri."'
Egy másik teoretikus, Kari Obenauer irodalomtörténész pedig így véleke­
dik: „Az eszteticizmus kora messze mögöttünk van [...] A vezető költők
már régóta más értékrendet követnek, s ebben a művészet már nem
egyetlen és legfőbb érték. Ma a politikai, azaz a nemzeti-szociális nevelés
áll az elő-térben (...) ami az akaratfejlesztés iskolája, egy ridegebb, hősi
áldozatokra kész nemzedék kinevelését szolgálja; eközben a patologikus
esztétikai típusok, a kulturális betegség e termékei eltűnnek [...] A művé­
szet primátusa el van intézve, egy individualista múlt rekvizftuma csu­
pán."* Az így előtérbe kerülő szélsőséges szubjektivizmus kreációjává
váltak - mondjuk - Arno Bekér szobrai, az Übermensch emberfeletti
méretűre növeli, tragikus, hósi és kegj-etlen vonásokkal megformált alak­
jai, amelyek a berlini olimpiai stadiont szegélyezték. A nürnbergi párt­
kongresszusi stadion-amfiteátrumban, azaz a luitpoldhaini előszeretettel
frekventált halottkultikus kegyhelyen a vezér által megálmodott és Albert
Speer által kivitelezett, hideg és szögletes álklasszicista monumentalitás
árnyékában, az antikizáló oszlopsorok lenyűgöző keretében a többszázez­
res felvonuló kollektívum egyedei részben egy ellenállhatatlan sodrás ré­
szeseinek, részben a hatalom fenyegető ölelésében paránnyá zsugorodott
lénynek érezhették magukat, de semmi esetre sem szabad személyiség­
nek, individuumnak.' „Ezek a hatalmas műalkotások - mondotta Adolf,
a műértő - a német nemzet politikai erejének legfenségesebb igazolását
nyújiják."'" Míg Rosenberg a nordikus-gótikus művészetben látta meg az

7 Róbert SCHOLZ: Lebensfragen der bildenden Kunsi (A kípzómdvészet létkérdései).
München. 1937. 76-78.

8 Kari Július OBENAUER: Die Problemalik des nslhetischen Menschen in der deutschen
Literalur (Az esztétikus ember problematikája a német irodalomban). Manchen, 1933.
404-40,S.

9 Dernationalsocialistische Baiigedmke. In: Hildegard BRENNER. id.mQ 118-124.
10 Reden des Fűhrers am Panellá^ derA/beil. München, 1937. 48.

PARADIGMAVÁLTÁS ÉS A TOTAI.IS DIKTAI URAK 15 |

ősgermán lélek reinkarnációját, addig Hitler töleg a gÖrOg architektúra
felé vonzódott; sekélyes ízlése nyomán deformálódott az antikvitás; a
klasszicizmus imitációvá, üres és merev kultusszá torzult középületek
hosszú sorában. Ernst Beriram, a kölni egyetem tanára egyenesen elmé­
letet dolgozott ki a görögség és az árja északi népek szemléletének ősi ro­
konságáról."

Az intellektualitás visszaszorítását, az emocionalitás misztikummá nö­
velt kultuszát szolgálták az ún. Thing-színházak,'" amelyeket szerte Né­
metországban a germán múlt hősi eseménycinek színhelyein alakítottak
ki, rendszerint félelmetesen vad természeti környezetben, ahol több tíz­
ezer néző élte át az éjszakát áthasító mesterséges fényeffektusok bor­
zongató és démonikus atmoszférájában a Nibelungok heroikus sorsát.
A szakirodalom máig vitaija, joggal vagy jogtalanul vallotta-e magáénak
a nácizmus Wagner zenedrámáit, amelyek a Thing pódiumán harsoglak,
A zenében mindenesetre kevésbé sikerült az áihasoníiás, a hamisítás.
A muzsikában a fő ellenfél, egy teoretikus véleménye szerint „a zenei bol-
.sevizmus, a dzsessz és az atonalitá.s, melynek fő képvi.selói Paul Hindc-
mith. Albán Berg, Arthur Honegger és Bariok Béla.""

Költészetben és prózában (pl. Max Banhc\:A halhíitailun nép című re­
gényében); majd a festővásznon megjelent a nép egyszerű gyermeke,
nem ugyan a munkás, a városlakó, hanem főleg a para.szt, aki .szellői cser­
zett arccal, bátor tekintettel pillant a jövőbe, hősi lelkületről tanúskod<i
neje, egészségtől kicsattanó gyermekei és valamennyiük fölé magasodó
barmaik körében, mint az pl. Ferdinánd Spiegel híres-hírhedt festményén
látható." A nép, a talajban és vérben gyökerező népközösség kultusza a
náci politikai ideológia egyik felfokozott érvényű vezéreszmcje volt, amely
alapvető esztétikai princípiummá is vált, mivel a hatalom legitimációját a
mesterségesen egységes nemzetté deklarált, osztálykülönbségeitől meg­
szabadított népre való állandó hivatkozással törekedett megteremteni.

11 EmsI BERTRAM: Mö^ichkeiien deuiseher Ktnssik. In: Deulsclie Gcstaltcn l'esl und
Gedeníreáen. InselVerlag. Leipzig. 1935. .íl.l

12 A Thing a germán milológiában a l>őlcs és hós férfiak ilcikeüó.si gyűlckczA helye.
13 Paul ZSCHORLICH: Der iniellekniellc Himíemiih. In: IX-utschc Zeilung. r934. m.irc

17.
14 Ferdinánd SPIEGEL: Btrgbauerfcaniüe (Hegyi paraszi-csal.id). A kc)) a berlini ..Téli

mflvészeli napok^-on voll látható 1933,34. fordulój.in a n.<ci ..Kulturális Közi*s.scg'"
kíáilfiásan.

152 ILLÉS LASZLO

Találóan mondja Waller Muschg emlékezetes munkájában: „Ez a kol­
lektivizmus aláássa a művészelek alapjait. A film, a rádió, a televízió a tö­
megbefolyásolás és csöcselékképzés eszközévé vált s enélkül elkép­
zelhetetlen lenne a diktatúrák apparátusa."" Az így manipulált „népkö­
zösség" aztán engedelmes eszközévé vált az agresszív, militáns szándé­
koknak.

Érthető, hogy e szellemiségnek lítjában állt az egész megelőző kultúr­
történeti korszak, az expresszionizmus tömegbázis-nélkülinek, dekadens-
nek és széthullónak látott világa. Roscnberg megjelölése szerint: „A mi
mozgalmunk eszménye nem a beteges, hanem a harcoló, egészséges em­
ber."" Hitler szerint a weimári köztársaság kulturális élete oly mértékben
szétzüllött, hogy az ország már csak ezért is kormányozhatatlanná vált, s
csakis a diktatúra teremthette meg a művészet és kultúra, valamint a nép­
közösség tételezett óhajai közti egyensúlyt."

Négy év elegendő volt ahhoz, hogy ez az egyensúly helyreálljon. A ra­
dikális fordulat szimbóluma lehetett az a kiálli'tás, amelyek közül az elsőt,
az „egészséges" német művészetét maga a vezér nyitotta meg 1937. július
18-án a müncheni Német Művészet Házában. Itt mondotta a műbarát:
„Mostantól kezdve könyörtelen tisztogató harcot kezdünk a kulturális
rombolás utolsó hadállásai ellen."" Másnap, pár lépésnyivel távolabb, a
Galerie-strassei kiállftóteremben Goebbels József nyitotta meg az „Ent-
artete Kunst", azaz az elfajzott művészet tárlatát, amelyben a tematikus
csoportosítású termek ilyen feliratokat viseltek: „A zsidó faji lélek meg­
nyilatkozása", „A bolsevizmus inváziója a művészetben", ,A hősök meg­
csúfolása", „Tökéletes őrület", „A természet beteges szellemek lelki
tükrében", és így tovább. Midőn a kiállíiási később Berlinbe vitték, igazi
értelmét a náci tudatban így világította meg a már idézett Róbert Scholz:
„E müvek fő témái; az osztálygyülölet felkeltése, az ember alatti lét dicsőí­
tése, a legpiszkosabb erotika, s mindez együtt a bolsevista kultúmihiliz-

15 Walter MUSCHG: Die Zersiűnmg der deutschen Liiertuur. Píul List V., MOnchen. 1958
(3). 32

16 Alfted ROSENBERG: Revoltuion in der bildenden Kunsi (Forradalom a képzí-
Biűvészell>en). München, 1934 (2). 4.

17 Ld. err«l: Lionel RICHÁRD, id. tní 81.
1$ Berthold HEINZ (Hg.): Die Maierei im deutschen Faschismus (A német fuizmus

festészete). Mflnchen. 1974.169.

PARADIGMAVÁLTÁS ÉS A TOTÁLIS DlKTATtJRÁK 153

mus szolgálatában áll"." A kiállítás annyi más művész közi Franz Marc,
George Gross, Ernst Barlach, Paul Klee, Vaszilij Kandinszkij képeit zstj-
folta össze. Közülük mintegy kétezer pár év miilva a köpenicki tűzoltólak­
tanya udvarán rakott máglyán semmisült meg, többszázat pedig külföldi
aukciókon tettek pénzzé a műértés ügynökei. E szomorú szemlét talán
azzal a mégis vigasztaló mozzanattal zárhatjuk le, hogy az elfajzott művé­
szet kiállítását több mint kétmillióan tekintették meg, míg az arteigene
tárlatra negyedannyian voltak kíváncsiak.

Nagyon vázlatosan érintve a történéseket: ez a nem természetes para­
digmaváltás zajlott le tehát ekkor Európa közepén. S mi történt ugyan­
ekkor keleten, a világ dolgozóinak reménységét megtestesítő Szov­
jetunióban? Amiként a Röhm-puccsot követően Németországban,
ugyanúgy Kirov meggyilkoltatása után és a koncepciós perek sorozatában
a szovjetországban is a Thermidor, a bombasztikus frázisokkal leplezett
ellenforradalom váltotta fel - miként amott a weimári demokráciát -, úgy
emitt a húszas évek kavargó, sokszínű, művészileg még nagy lehetősége­
ket kínáló viszonylagos demokráciáját. Lukács A realizmusról van szó
című, a korszak vonatkozásában alapvető tanulmányában nyíltan ki­
mondja: „Ne feledjük, nemcsak az első németországi forradalmi hullám
visszaszorítása fosztotta meg trónjától az expresszionizmust, hanem a
proletárforradalom győzelmének igazi konszolidálása is a Szovjet­
unióban. Minél szilárdabb lett a proletariátus uralma, minél átfogóbban
és mélyebben hatotta át a szocializmus a Szovjetunió közgazdaságát, mi­
nél szélesebben és mélyebben ragadta magával a kuliúrforradaJom a dol­
gozók tömegeit, annál erösebben és reményielenebbül szorította vissza a
Szovjetunióban az 'avantgardista' művészetet az egyre tudatosabbá váló
realizmus. Az expresszionizmus veresége tehát végsőleg a forradalmi tö­
megek érettségének következménye."" Ezt mindenesetre annak ismere­
tében, ami a későbbiekben a modern művészet elfojtása érdekében
adminisztratív úton és szisztematikusan történt, kétségbe kell vonnunk.

19 Róbert SCHOLZ: Die Kunsi im Drittm Reich (1938). Részleteket idéz a cikkb6l Lionel
Richárd, id. mtl 210.

20 Es gda um dai Healismus. In: Das Wort (Moszkva), I93«. 6.SZ. 112-138.; Magyarul:
A realianusról vem szó. In: A realizmus problémái. Bp., (1948), 285-317. (310-311.).

154 ILLÉS LÁSZLÓ

Hogy Németországban mi történt az avantgárdé művészettel, azt már lát­
tuk. De mi történt Oroszországban?

A történetírás már régebben megállapította, hogy 1917-ben Oroszor­
szágban tulajdonképpen;jo/gíín/orrarffl/o/M zajlott le, amely csupán meg-
késettsége miatt volt proletárrá kosztümírozva."' A 20-as, 30-as évek
fordulója hozta el e megkésettségben az eredeti tökefelhalmozás és az
erőltetett iparosítás polgári indusztrializációs kényszerét, ami kétszáz év­
vel azelőtt zajlott le nyugaton, ott is szörnyű következményekkel a néptö­
megek számára. Ez a fordulat nem mehetett végbe erőszak nélkül; új
szakaszt vezetett be nemcsak a gazdaságban, hanem a társadalmi életben
és nem utolsósorban a szellemi szférában.

Ahogy ma olvassuk a régi szövegeket, meglepetéssel kell megállapíta­
nunk, hogy maga Lukács is kimondta ezt, noha indirekt célzattal. Előbb
említett tanulmányában a történelmi totalitásról szólva kifejti, hogy az
eredeti tőkefelhalmozás, minden embertelen borzalmával együtt törté­
nelmi szükségszerűség volt. S midőn szemei előtt játszódott le a 30-as
évek elején töbt)ek közt az „ukrajnai akkumuláció" tragédiája, több mil­
liónyi paraszt éhhalála, kétségbe vonja, hogy fatalisztikusan vezetne az út
az eredeti akkumuláción át a kapitalizmushoz - értsd: államkapitalizmus­
hoz és csak ezen keresztül a szocializmushoz, ez - mondja - „ellenforra­
dalmi program" lenne." Amit Lukács elvileg nem enged meg, a va­
lóságban megtörtént: a demokráciát megsemmisítették.

Bevezetőben Bennt idéztük 1933-ból. A másik táborból is tanúul hív­
hatunk tehát egy írástudót, a radikális paradigmaváltás krónikását és
eg>'ik működtetőjét, úgyszintén 1933-ból. Ekkor teszi közzé oroszul és
németül a Németországból menekülő Lukács György/Íz expresszioniz-
mm nagysága és bukása című nagys7.abású tanulmányát, amelyben első­
sorban szociológiai-politikai szempontokat érvényesítve számol le a
forradalmakat kísérő avantgárdé művészet legjelentékenyebb áramlatá­
val."' A konszolidáció készül itt, a realizmus esztétikája, a közérthetőség,

21 Ld. erríl löbbek közt: l.olhar BAIER: Vom EHiabenm tierprolelnríschen Refohiíiai Ein
Nachlrag ziir „Brechi-Lukács-Debatlt" (Pí proletdrforradalom oiagaszlossigánSI. UliSKn-
gos adalék a „Brechl-Lukics-vilához"). In: Dvr Sircit mii Georg Lukncs. Hg. von Hans-
Jflrgen Sihmill. Suhrkamp V,. FrankfurI a.M.. 1978.6.S.

22 LUKÁCS György, id.mfl 304.
23 . Velikije ipagyenyije" eks::pressd<>nan/>. Lilyeralumij Krilyik. 1933.2.sz. (szept) 34-54.;

illelve: ..Grösse uiul Vfrfall" des Exprrssionimius. In: Intrmationale Lileratur
(Moszkva). 1934. l.sz. 1.S3-I73.: Magyarul: Az apresszionizmus „nagyságű és bukása".
In: Ntíniel realisták. Bp.. 195.'i. 353-3«7.

PARADIGMAVÁLTÁS ÉS A TOTÁLIS DIKTATÜRÁK 155

itt is a nép, az istenadta nép tudtán kívüli esztétikai kategóriává minósí-
tése.

Tudnunk kell, hogy Lukács a szovjetországban lezajló irodalmi és mű­
vészeti erőszakos paradigmaváltásnak nem kizárólagos, még csak nem is
legnagyobb hatású teoretikusa volt; sőt őmaga, Lifsic és a Lityeratitmij
Krilyik műhelye és köre, az ún. „áramlat" mindig is kívül állt a hivatalos
kultúrpolitikai irányítás övezetein. A harmincas évek elején, a prole­
tárirodalmi szervezetek felszámolása, egy emelkedettebb irodalom­
szemlélet kiküzdésének kísérletei idején - mondhatni - kongruen­
ciában álltak törekvései a frazeológiában progresszív hivatalossággal.
Személyes és teoretikusi szerencsétlenségére azonban - a harmincas évek
közepén, a naturalizmus és formalizmus ellen kibontakozó hadjáratban
Lukács összehasonlíthatatlanul magas színvonalú elméleti koncepciója
vészes parallelitásba került a zsdánovi-jermilovi-fagyejevi praktikummal.
Ennek leghomályosabb szakasza a sajátos felfogású, egyoldalúan ismeret­
elméleti alapzatú realizmus-elmélet (az ún. szocialista realizmusról Lu­
kács sohasem akart igazán tudomást venni), és ezen belül az a szerep,
amelyet 1937-38-ban az expressúoniamis-vitában játszott. Ahogy Mün­
chenben 1937-ben az „elfajzott művészet" szemléje jelentette az erősza­
kos paradigmaváltás végső fejezetét, ugyanígy a szovjetországbaii ugyan­
ekkor zárult le - legalábbis a hivatalosság szándékai szerint - a húszas
évek modern művészeti örökségének utóélete, felszámolása. S ebben Lu­
kács tagadhatatlanul fontos szerepet vitt. Még visszatérünk röviden eh­
hez a szerephez és következményeihez, előtte azonban egy olyan
csomópontját kell érintenünk a történéseknek - természetesen szintén
csak vázlatosan -, amelyek megvilágítják azt a terepet, ahol a realizmus
esztétikája szocialista realizmusba, majd a napi praktikumban sivár sema­
tizmusba fordult át. Ez egyáltalán nem felelt meg Lukács szándékainak,
a történésekben bennerejlő groteszk irónia fordította visszájára elméle­
teinek célzatát, s úgy tetszik, egy ponton fel kelleti ezt ismernie, sőt bizo­
nyos konzekvenciákat is levont ebből, amikor a harmincas évek végéq
kifejlesztette a „realizmus diadala" elméletét. De ekkor már késő volt, s
ezt a felismerést is következetlenül alkalmazta későbbi munkásságában.

A szovjet hivatalosság nagy paradigmaváltó shaw-ja az 1934-es első író-

156 ILLÉS LÁSZLÓ

kongresszus volt." Nem célunk, sem lehetőségünk, hogy erről a két hétig
zajló eszmecseréről referáljunk. Csupán néhány, számunkra, témánk
szempontjából fontos mozzanatára kell utalnunk. Az összejövetel alap­
koncepciója az avantgardista burzsoá irdalom erkölcsi megsemmisítése
volt, s ezzel együtt a szovjet irodalom ma.sszfv eszmei befolyásolása, ma
azt mondanók: államosítása. Az alaphangot Andrej Zsdánov ütötte meg,
aki bevezető előadásában joggal ítélte el a fasiszta könyvégetés barbár
cselekményét, de szinte egy lélegzettel söpörte le a színről a „rothadó"
polgári kultúrát, amely meglátása szerint a miszticizmusban, a vallásos
képzelmekben kéjeleg, a pornográfia szenvedélyének hódol. „A polgári
irodalom tekintélyes képviselői - úgymond - eladták tollúkat a tőkének,
a mai polgári írók tolvajok, rendörkopók, prostituáltak és csirkefogók.""
Talán emlékezünk arra, miképpen nevezte a Bennt becsmérlő költő az
expresszionizmus képviselőit; komparatista szempontból bizonnyal meg­
lepő ez az azonosság. Talán arra is emlékezünk Benn lelkes szavaiból, mi­
képpen törődik a náci pán- és államvezetés a művelődés kérdéseiveL
Zsdánov nemkülönben deklarálhatja: „A párt vezetésével, a KB minden­
napos értő irányításával, Sztálin elvtárs állandó támogatásával és segítsé­
gével a szovjet írók tömegei a .szovjethatalom és a párt körül sorakoznak
fel."*

Zsdánov és a szovjet kultúrairányíiók mindenesetre nem a mirigyek­
ben megbúvó ösztön, nem a plazmákat álható faji gondolat jegyében vé­
gezték a „KB körül tömörülő írók" lelkének alakítását; a ludai-
anipuláció más eszközeihez nyúltak, A világforradalom illúziójának táplá­
lásához nekik is ugyanúgy szükségük volt a „grandiózus perspektívák" ki­
jelölésére, a „legmagasabbrendű heroizmus" dicséretére, a kemény,
józan praktikus munkának a forradalmi romantikával való ötvözésére,
mégpedig meghatározott céllal. Ez a cél a tömegek, minden egyes ember,
azaz az egyéniség érzelmi és tudaivilágának átformálá.sa volt. „A valóság­
hoz hű és történetileg konkrét művészi ábrázolást össze kell kötni azzal a
feladattal, hogy a dolgozó embereket a szocializmus szellemében ideoló­
giailag átformáljuk és neveljük" - halljuk Zsdánoviól a hírhedtté vált for­
mulái. „Ez az a módszer - mondja -. amelyei a szépirodalomban és

24 A kongresszus anyagát Id.: Pmiij vsztszojuziiiij szjezd szovjetszkih pisialyriej.
Szlvenografírseszkij otcsoi. Moszkva. 1034.

25 Uo'..4.
26 Uc. 3.

FAKADIGMAVÁLTÁS ríS A IOTÁl.lS DIKTATÚRÁK 157

az irodülomkriiikában a szix-ialista realizmus mcxlszerénck nevezünk."
S büszkén vallja azt is, hogy a szovjet irodalom tendenciózus, mert - úgy­
mond - „az osztályharc korában nem létezik az osztályok felett lebegő
tendcncianélküli, állítólag apolitikus irodalom, és nem is szabad, hogy lé­
tezzen."^ Zsdánov azonban nem állt meg a dolgozó tömegeket nevelő
ircxlalom követelésénél, következetes volt, és az írók önkéntes önnevelé­
sét is óhajtotta. „Elengedhetetlen feltétel - mondotta -, hogy az író ön­
magán és ideológiai vértezettségén a szocializmus szellemében állandóan
és folyamatosan munkálkodjon, enélkül nem tudja olvasói tudatát átala­
kítani, és nem válhat az emberi lélek mérnökévé."^ Ebből a passzusból az
is világossá válik, hogy az ismert sztálini tézis egyáltalán nem valamiféle
semmire nem kötelező mcgti.sztelö címe volt a szovjet értelmiségnek, ha­
nem nagyonis konkrét mérnöki, mondhatnók technológiai tudatmanipu-
láciős feladatokhoz volt kötve ez a hivatás. A történelmi lapasztalatok
birtokában ma könnyen átlátható, hogy ez a messzemenő beavatkozás az
írói alkotómunka folyamataiba, az irodalom ily mértékű álpolitizálása, a
társadalom elé kitűzött feladatok közvetlen szolgálatára rendelése csakis
a totalitarizmus módszere lehetett, s hogy ez halálos veszélyt jelentett a
szellem szabad létezésére.

Valószínűleg nem voli ez ennyire világos minden jelenlévő számára,
egyszerűen azért, mert ez a típusú őrület ekkor még nem bontakozott ki
teljes valójában, ezenkívül nem szabad elfelejtenünk, hogy a hatalmas el­
maradott ország ténylegesen az átalakíiás és üjjáépílés lázában élt, és ez
valóságosan mozgásba hozott milliókat, bizonyos mértékig még életszín­
vonalukat, képzettségüket is növelte, az utópikus illúzióknak i-o// tömege­
ket formáló ereje és a széles rétegeket érintő rcprcsszáliák még nem
bontakoztak ki, mint majd hamarosan a következő években. Mindezzel
együtt a történelmi pillanat szomorú dokumentuma Gorkij hosszan tartó
előadói beszéde, amely magán viselie annak jegyeit, hogy a korábban az
élet mélységeit járó és vergődő intcllektusú író feladta magát, és jársza-
lagjára került utoLsó éveiben a démonikus hatalomnak. Amit a kultúra
történetéről, az akkori polgári irodalom kiláiásialanságáról és lezüllötisé-
géröl elmondoit, semmiben sem különbözött Zsdánov kirohaná.saitól.
Különö.sen fájdalmas mindaz, ahogy a modern világirodalom egyik Icgna-

27 ÜO.. 4.
:» Uo., y

158 ILLÉS LÁSZLÓ

gyobb alakját és inspirátorát, az orosz Dosztojevszkijt minősítette, úgy
gondolván, hogy az az állatiasságot keresi az emberben, mégpedig nem
azért, hogy megcáfolja, hanem hogy igazolja azt. Gorkij úgy vélte, az em­
berben lakozó gonosz ösztönök mindaddig nem küzdhetők le, amíg a pol­
gári társadalom éppen ezt az állatiasságot táplálja az emberben."

Bucharín nagylélegzetú előadói beszéde a költészetről más szempont­
ból tanulságos. Rendkívüli műveltsége, érzékenysége a költői alkotómun­
ka iránt, az orosz formalisták elméleti tevékenységének elismerése, az
általános kulturálódás követelése sajnos nála is együtt járt a személyiség
tudathasadásával, zseniális felismerései a „pártszerűen" fegyelmezett ön­
korlátozással, az irodalmi monumentalitás, egy új fázis, a szintétizmus
óhajával, ami nem volt egyéb, mint a lírai szocialista realizmus kívánalma.
S záró szavaiban mintha csak Benn révült lelkesedését szemléinők, ami­
kor így szónokol: „Az évezredekre tekintünk, a világ minden szögletéig el­
hatolnak nagy eszméink. Évezredek örökösei vagyunk [...) mi vagyunk a
történelemben megnyilvánuló ész megtestesülése, a világtörténelmet
mozgásba hozó győzelmes erő. Kolosszális és szinte felfoghatatlan a mi
feladatunk és hihetetlenül nagy a mi történelmi felelősségünk."* Bucha-
rin az avantgarde-ban szintén a művészet önpusztító működését látja,
számára a „dekoratív foltok" festészete, a görbe vonalakat izoláló exp­
resszionista szobrászat - egyként zsákutca. És ő is a paradigmaváltók biz­
tonságával reméli, hogy jönni fog majd a proletariátus, amely megteremti
az új művészei szintéziséi, „elfordul - úgymond - a fizikai és szellemi ön-
kasztrálóktól, megvetéssel és undorral tekint majd rájuk."" Kari Radek,
a negyedik főszónok csupán abban különbözik az említettektől, hogy té­
mája kifejezetten a világirodalom, célja pedig a modern nyugati polgári
irodalom megsemmisítőnek vélt bírálata. Céltáblája Dosztojevszkij mel­
lett Proust és mindenekelőtt Joyce, akinek módszeréről így vélekedik:
„Férgektől nyüzsgő szemétdomb, amit egy filmkamera mikroszkópon ái
felvesz - ez Joyce műve."" S midőn Wieland Herzfelde szellemesen és
alaposan elemzi Joyce látás- és alkotásmódjának korszerűségét, midőn

29 A.M. GORKIJ: Oswvjelsikojliiyeranire (A szovjet irodalomról). Ua, 5-19. (11.).
30 Nyikoláj BUCHARIN: O poezii, poetyike i zadacsah poeticseszkogo tvorcstszna v

SzSzSzR (Referálum a köllészetról. a poetikiről és az fr<5i alkotómunka feladatairól a
Szovjetunióban). Uo.. 479-503. (498.).

31 U0..4S6.
32 Uo.. 316.

PARADIGMAVÁLTÁS ÉS AIDTÁLIS DIKTATÚRÁK 159

Tretyakov szemére veti Radeknek, hogy Joyce-oi senki sem olvashatja a
Szovjetunióban, mivel egy sorát sem fordították le, midőn Jean-Richard
Bloch az írói látásmód szabadsága mellett érvel, és Malraux maró gúnnyal
jegyzi meg, hogy a Radekéhez hasonló gondoskodással egy Shakespeare
tehetségét is megölnék ebben az országtan," nos akkor Radek érvek he­
lyett fenyegetöleg lép fel, jobboldali vonzalmakkal vádolja az írókat, akik
- úgymond - „elmenekülnek a forradalom viharos tengeréről, és áporo­
dott pocsolyák vizében, a mocsárban keresnek menedéket, ahol békák él­
degélnek."" Akinek füle volt a hallásra, bizonyosan megértette Viktor
Skiovszkij szavait, aki az ehhez hasonló megnyilatkozásokra válaszul azt
kérte az íróktól: „írjanak egy új humanizmusért, egy új középkor ellen." '̂

A kongresszus után bontakozott ki az általános támadás a formalizmus
felszámolására, aminek lényege nem volt egyéb, mint a művészi kísérlete­
zés elfojtása, az avantgárdé formák és világszemlélet teljes kiszorítása a
szovjet művészetből és irodalomból, az irodalom „kontroll alá vétele".*
A frazeológia természetesen másról szólt, magas eszmeiségről, a szocia­
lista realizmus változatos lehetőségeiről. Ebben a légkörben kezdődött
1937-ben az ún. expresszionizimis-vita, főleg a német emigráció Das Wort
című lapja hasábjain, a későbbiekben pedig átcsapott más orgánumokra
is az európai emigrációban. Résztvevői német és magyar irodalmárok,
művészek voltak, a tét nem kevesebb, mint a modern művészet szabad­
ságharca a sztálinizmus, zsdánovizmus sötét háttere előtt. A magyar
irodalmi köztudat előtt lényegében mindmáig ismeretlen ez az eszmetör-
téneiileg-esztétikatöriénetileg rendkívül fontas vita,'' amelynek negatív
következményei messzire nyúlnak majd a jövőbe, az 194.5 utáni Magyar­
országra is. A fő kontrahensek Lukács, Ernst Bloch, Bertolt Brecht (aki
óvatosságból csak később tette közzé ekkor készüli vitairatait), és Anna
Seghers. A kiváltó ok Alfréd Kurella cikke volt, aki az expresszionizmust
a fasizmus melegágyának nevezte." Bloch joggal utalt Kurella forrására.
Lukács 19.M-es expresszionizmus-cikkére. S még egy fatális párhuzamra:

33 Uo, 287.
34 Uo.,316.
35 Uo., 155.
36 Uo., 311-311
37 „Vita az expresszionizmusról" címmel a tanulmány szerzője összeállította a

konttxwetzia teljes dokumentációját, leijedelmesjegyzetapparálussal. (Kéziratl>an.)
38 Bernbard ZIEGLER (Alfréd Kurella): „Nun. isi dies Erixzuaide..." (Nos, ennek az

örökségnek vígé...). In: Das Wort, 1937. 9sz. 42-49.

160 ILLÉS LÁSZLÓ

Hitler néhány héttel korábban, 1937 júliusában tagadta ki az expresszio­
nizmust a német művészetből, s dicsőítette a klasszikus formákat felidéző
akadémizmust. Éles gúnnyal szól Bloch: „Nem kellemes, hogy néhány se­
matikusan gondolkodó moszkvai értelmiségi nézete egybeesik Hitler vé­
leményével. Elsősorban azért nem kellemes, mert a vörös harsonák még
mostanság is fújják az expresszionizmust elftélő dallamot... Ám a
klasszicizmus Hitleré is, a klasszicizmus kóklerek és lanférfiak eszmény­
képévé vált. A római sas, a győzelem oszlopai és a 'nemes egyszerűség,
csendes nagyság' (ez Winckelmann paradigmája - LL.) minden bizonnyal
éppannyira imperialista ma, mint Becher 1918 körüli lírája, vagy akár
Klee raj7.a, az Angelis Novus" - írja maró gúnnyal Bloch." Egy másik vi­
tairatában arra emlékeztet: „A klas.szicizmus kora nemcsak a feltörekvő
német polgárság kora volt, hanem a Szent-Szövetségé is, s hogy a
klas.szicista oszlopok, a szigorú 'kúria-stílus' e szövetség reakciós voltának
felelt meg, hogy még a winckelmanni antikvitásból sem hiányzik teljesen
a feudális lazaság."* S itt Bloch a fő vitapartner ellen fordul: „Lukács
mindenütt zárt. összefüggő valóságot tételez fel, méghozzá olyant, amely­
ben az idealizmus szubjektív tényezőjének ugyan helye nincs, de helyt ad
a szüntelen 'totalitásnak', amely az idealista rendszerekben - így a német
klasszicizmus filozófiájának rendszerében - is virágzott."^'

Lukács a marxi totaliiásfogalomból leszármaztatott történetfilozófia
konzekvens képviseletében és értelmezésében fordult el minden szellemi
jelenségtől, ami nem volt összeegyeztethető a zárt, egyenesvonalúan ki­
bomló szerves műalkotás képzetével. A modern művészet bonyolult jel­
rendszerével nem kívánt megfelelni ennek a képzetnek. így fennállt a
veszélye annak, hogy a német klasszikából és a 19. századi realizmusból
elvont normák elzárják az utat a korszerű látásmód elől és önkéntelenül
is a megmerevedett, kiüresedett „klasszicista" sémák felé szorítják azt.
Ez motiválja Brecht és Anna Seghers aggodalmát, azaz hogy éles kritiká­
ját is. Ugyanakkor - azt hiszem - figyelmes olvasás esetén nem tagadható
meg Lukácstól annak elismerése, hogy a görög klasszicizmusban, az antik
demokráciák társadalmi és politikai felépítésében, a német klasszikában

.̂ 9 Ernst BLOCII: Der Expressionisimis - Jelzi erblicki (Az expresszionizmus - mai
szemmel). Die neue Wellbűhne (Prága). 1937. 4.sz. (nov.) 1415-1421.

40 Emsi B L 0 C : H : Dishissioiim über Expressionismus (Viiák az expresszionizmusrol). Das
Won. 19J8.6.SZ. \(iy\M

41 Uo.

PARADIGMAVÁLTÁS ÉS A1X)TÁL1S DlKTATtJRÁK 161

szubjektíve a harmonikus ember eszményét kereste, azaz azt, ami kiáltó
ellenlétben állt kora szovjet társadalmának valóságával. Lukács írta meg
1937-ig A fiatal Hegeli is, amely sohasem jelenhetett meg ott, s ebben
nemcsak a „ Versöhnung"-ot, az alkotás érdekében vállalt megbékélés esz­
méjét vonta el a német filozófustól,' hanem az ellentmondások tanát is,
ami minden volt, csak nem kívánatos a korabeli szovjet irodalom-értel­
mezésben és politológiában. Az antik\'itás harmóniájának álma - úgy­
mond - „pontos ellentéte annak, ami az állítólagosán a klasszikusokat
folytató akadémizmus célja, pontos ellentéte annak az álbeteljesedésnek,
annak a hazug és üres álösszhangnak, amelyei ez tálal elénk."*" Nem kell
nagy fantázia ahhoz, hogy ebben az éles megfogalmazásban megtaláljuk
kora és környezete latens, vagy alig rejlett bírálatát. Ugyanez a mozdulat
érződik a Néptribun vagy bürokrata című 1939-ÍS tanulmányában is.
Az avantgárdé művészetiéi Lukács sohasem békült meg, de a demokra­
tizmus óhaja és a szabadon és harmonikusan kifejlődő személyiség esz­
méje korával, a szovjet valósággal szemben megjelent gondolatvilágában.
Ezt képviselte hallatlan bátorsággal az 1940-ben a „realizmus diadala" té­
zise körül kirobbant vitában is, aholis a poraikból feltámadt rappistákkal
szemben nem a leghaladóbbnak minősített világnézetet, hanem éppen-
hogy a retrográdot és elsősorban a tehetséget tartotta a legfontosabb kri­
tériumnak az alkotásban. Megfelelő választ kapott: a Lityeraturnij
Krityiket 1941-ben beszüntették, őt magát a német támadás idején egy-
idöre letartóztatták.

Lukács harmincas évekbeli munkásságának mérlegét - amely a para­
digmaváltásban is paradigmatikus értékű, hiszen messianizmusának „le­
váltása" történik ekkor - leheletlen néhány szóban megvonnunk. Leszek
Kolakowski bizonnyal túl .szigorúan ítél, amikor művét az ész elárulása 20.
századi paradigmájával azonosítja;" inkább hajlunk Ernsi Loewy vélel­
mére, aki úgy gondolja: Lukács két világ közt kívánt kompromis-szumot
létrehozni; rettegett a fasizmustól, s ki akarta békíteni a másik alternatí­
vát, a kommunizmust a polgári demokratikus kultúrával.

42 LUKACS György: Dos Ideál des harmonischen Maischm in der bürgertichen Aeslhelik
(A harmonikus eml>«r eszménye a polgári esztélikában). Das Wort.]9M. 4.SZ. 8293.;
Magyarul: A realizmus problémái, id.mű ö-S-ó?. (73.)

43 Leszek KOLAKOWSKI: Die Haiipiströimingen des Mnnisinus (A marxizmus fi
áramlatai). Piper V.. München Zürich. 1<»78.3.köl.

162 ILLÉS LÁSZLÓ

Totalitásfelfogása azonban védtelenné tette a sztálinizmussal szem­
ben.*̂ A tertium daturt kereste, de nem találta, azt hiszem: nem találhatta
meg.

Fejtegetéseinkből - amelyek a hatalmas anyagot csupán nagyon vázla­
tosan érinthették - következtetéseket szükséges levonnunk. Vállalva
a leegyszerűsítés ódiumát: a 20-as, 30-as években végbement művészet-
szemléleti paradigmaváltás végső és legáltalánosabb indítékát én abban
látom, hogy véget ért az a Mario de Micheli szerint 1871-ben, a párizsi
kommünnel kezdődött konvulzív korszak, amelyben többszöri kísérlet
után felmerült a valószerűsége annak, hogy a negyedik rend felválthatja
a harmadikat. Ennek Marx volt a teoretikusa, és Lenin a kivitelezője.
A valóságban azonban nem haladhatták meg Hegelt, aki már több mint
egy évszázaddal előbb felismerte: a világszellem végérvényesen visszatért
önmagához, magyarul: a polgári világrend örök és tartósan immár meg­
bonthatatlan. Akik ez ellen lázadni próbáltak, be kellett látniok: „a léttel
szemben vereséget szenvedtek" (Kulcsár Szabó Ernő megfogalmazása).
Ez a felismerés egy hosszú folyamat eredménye, ellentmondásokkal, új és
új kísérletekkel és vereségekkel, keresztülkasul a világnézeti prediszpozí-
ciókon.

Az avantgárdé művészetekben a válságokkal teli. bár örök polgári rend
elleni lázadás munkált, lényegében egyidejűleg a nemzetközi munkás­
mozgalom emancipációs törekvéseivel. Rendkívüli bonyolultsággal mű­
ködtek e hatalmas áramlásban a társadalmi forradalomra és a megtartó
konzervativizmusra visszhangzó akarások, mindegyikükben közös volt
azonban az eresztékeiben megrendült létezés kifejezésének adekvát, azaz
új- és korszerű nyelvezete. Kassák már 1920-ban rádöbbent: a megválioz-

44 Ernst LOEWY: Georg Lukács - fraii Rommlicism lo Bolshevisin. London, 1979. M.S.:
A kérdéswl behatóan roglalkozik: BAYUKJ<«scf: Lukjcsésaszlílinizmus. Viljgosság.
1990. 1I.SZ.8.S8-866.

PARADIGMAVÁLTÁS ES A TOTAUS DIKTATÚRÁK K>3

hatatlanság törvénye örök, nála ez volt annak a bizonyos „büszke megvál­
táshitnek a hullása" (Dávidházi Péter szavai) '̂. Lukács a Történelem és
osztályntdaibax) még e törvény ellen lázadt, 1937-re azonban ö is elfogad­
ni kényszerült Hegel „megbtíkélés"-tanát. A totális diktatúrák a 30-as
években mindenki másnál radikálisabban vonták le a következtetéseket:
a proletariátus emancipálódását célzó forradalmak többé nem kívánato­
sak, nem is tűrhetóek. A görög demokrácia egykor a rabszolgaság intéz­
ményén nyugodott és virágzott; az újkori diktatúra ugyanezt a struktúrát
követte (csupán a rabszolgát ezúttal „néptársnak" vagy „proletárnak" ne­
vezték), a rendszer barbársága azonban oly mértékű volt, hogy azon ma­
radandó művészet nem születhetett.

Az 1917 után előállt s a nyugati polgári rendet különösen fenyegető
konstelláció nyomán, a weimári demokrácia törékeny voltával elégedetle­
nül nyúlt a totalitarisztikus diktatúra eszközéhez a náci hatalom. Keleten
pedig a megkéselt és felgyorsított tökeakkumuláció kényszerétől űzött
torz államkapitalizmus - amely legitimizációs célzattal leplezte önnön va­
lóságos lényegét szocialisztikus frázisokkal - volt kénytelen olyan esz­
közökhöz nyúlni, amelyek széttörték a demokráciát. Mindkét, a demok­
ráciát megsemmisi'lő, tehát ellenforradalmi képződmény mögött, törté­
netileg és technológiai fejlettségben ugyan eltérő fázisokban, de
lényegében ugyanaz a gazdasági rendszer állt -priváikapitalista, illetve ál­
lamkapitalista változatában." Ideológiai sajátszerűségeikben megmutat­
kozó különbségeik, eltéréseik ellenére ezért van oly sok hasonlóság
bennük a tudatformákat és magatartásformákat illetően. Mindkét kép­
ződmény stabilitásra és egyensúlyra tört, ehhez volt szükséges a szellemi
szférában a személyiség megsemmisítése, a tömeghatás óhaja, a nyugta­
lan ziláltságot, a krízist kifejező avantgárdé elfojtása és egy nagyon
hasonló típusú, álklasszicLsztikus, nyugalmat és megrendíthetetlen hatal­
mat sugalló művészeti, irodalmi formádó kierőszakolása.

45 „...Leszakadlak a fekete drapériák s a liorízonlokon még magasabbra nöllek a hegyek.
Minden a megváhozlalhalallansa'g lőrvcnyében forrolL" Ld. KASSÁK Lajos: Mágh-tik
énekelnek (1920). In: Összes veisei. Bp., 1969. I.kít. 139.; Ugyani írja a Le\il a
magytvonztigi ijjimnmkásokhoz című írásában: ..MeijSk bevallani magunknak, hogy a
munkásság lömegci még közel sem állnak azon a nrvón, hogy ... álvebessék a halalom
binoklásál." In: Ma (Wien), 19M. jún. 1., .S.évf. 3.sz. 23-24..

46 Ld. erről; Gűnler GRASS: Was Erfurt missertlein bedeulei. Re<le enni I.Mai 1970. in
Baden-Bneten. In: Voiwirls (Oonn). 1970. m.<j. 11.; Deuischer Lasicnausgieích.
Luchlerhand V.. Frankfurt a.M.. 1990.74-87.

164 ILLÉS LÁSZLÓ

Mint említettük: a lotalitarisztikus paradigmaváltás a proletárforradal­
mak kora végérvényes lezárásával esik egybe, az erre a történelmi fejle­
ményre adott radikális válasznak fogható fel, s ez a „válasz" kon­
zekvenciáiban „túlfutott" eredeti célján és magát a polgári demokráciát is
megsemmisítette. Európának azonban széles térségei voltak, ahol a de­
mokratikus társadalmi rendet többé vagy kevésbé még megőrizték. Ezek­
ben az övezetekben is hatott az alapvető törvényszerűség: a negyedik
rend folyamatos kiszorulása a hatalmi szféra megkérdőjelezésének lehe­
tőségéből. Itt azonban általában nem ez a közvetlenség, hanem a radikális
diktatúrák működésének közi-eieii kisugárzása, fenyegető létezése indí­
totta a művésztudatokat arra, hogy búcsút veg>'enek a „forradalmi"
avantgarde-tól és megszilárdítsák, kiegyensúlyozottá tegyék költői világ­
képük e.szmei-poétikai alapzatát.

A paradigmaváltás „természetes" úton tehát itt is bekövetkezett, noha
a „történelmi váltás" igazi és végső indítéka rendkívül sok áttételen át és
távolról sem tudatosan hatott. Jellegzetes színt kölcsönzött pl. a magyar
társadalomban e „fordulatnak", hogy az alkotóművészek „új klassziciz­
must" keresése a nemzetközi és hazai fenyegető erők szorításában a har­
mónia, az emberiesség, a biztonság megteremtésének vágyát fejezte ki;
az ö müveikben tehát élctes tanaimat nyeri ez a menedéket kereső moz­
dulat és távol állt a „klas-szicizmus" merev és élettelenül adaptált formá­
cióitól. A radikális paradigmaváltók aztán a 40-es évek első felében
pragmatikus módon igyekeztek megsemmisíteni e kezdeményezéseket és
kezdeményezőiket. Mindez azonban nem jelenti azt, hogy az avantgárdé
szellemi.ség végérvényesen elhalt: megváltozott formában és intenzitással
tovább élt és él ma is. mindaddig, amíg bázisa és kontrahense, a totalita-
risztikus diktatúrákat kiiktató polgári világrend - a maga megszüntethe-
tetlen ellentmondásaival - élni fog, vagyis az idők végezetéig.

Természetesen meg kellene viz.sgálni és behatóan elemezni azokat a
paradigmátikus változá.stikat. amelyek e viszonyok közepette akár az ott­
honmaradt, akár az emigrációba .szorult német és orosz irodalomban
mentek végbe. Ez az érem érvényesebb oldala. A vizsgálat bizonnyal szív­
derítőbb eredményeket és igazi poétikai tanulságokat hozna. Én ezúttal
azonban csupán a maxik oldal megvallatásának a szükséges.ségére kíván­
tam emlékeztetni. Azt is célszerű mérlegre tenni, hogy ez a tárg)'alt két
történelmi konstrukció maradéktalanul múlt-e el a szellem egyetemes
áramát ugyan megzavarva, de humanista lényegét meg nem szakítva.

PARADJGMA VÁLTÁS É5 A TOTÁUS DIKTATÜRÁX 16.S

avagy maradt-e olyan hozadéka vagy tanulsága, amellyel érdemes szem­
benézni. A barna totalitarizmus korabeli kisugárzása tObb európai iro­
dalomban tetten érhetó. Ennek feltárásával - érthetően, merő szemé­
rembeül - nem sietnek a nemzeti irodalom kutatói. A vörös totalitarizmus
korabeli és 1945 utáni hatása a szellemi szférára pedig valószínűleg évti­
zedekre munkát ad a kutatásnak.

