
Paradigmák
az irodalomban és az irodalomtudományban

BÓKAy ANTAL

A „paradigmaváltás(?)" fogalmáról
Előadásomban a konferencia címének első, kél részből összetett szavával
és a sző utáni, zárójelbe tett kérdőjellel foglalkozom. Két okból szeretném
ezt tenni. Egyrészt azért, mert bár tudományunkban nem feltétlenül per­
döntő a fogalmak egyértelmű, defínitfv használata, mégsem árt talán el­
gondolkodni azon a szón, mely e két nap talán legtöbbet használt
terminusa lesz. Másrészt talán azért sem felesleges absztrakt dolgokra
időt fecsérelni, mert sok jel mutat arra, hogy e konferencia lényeges pil­
lanatot ős lényeges problémát vetett fel, és hogy a paradigmaváltás kife­
jezés nemcsak kutatásunk tárgyában egykor történt változásra, hanem
diszciplínánk jelen pozíciójára is vonatkozik. A konferencia központi
témájaként szereplő paradigmaváltás térben és időben meghatározott,
irodalomtörténeti jelenség. Dolgozatomban ennek irodalomtudományi
háiíerével foglalkozom.

Az irodalomtudományban a paradigma kifejezés használata megté­
vesztő lehet, ha e kifejezés mögé Thomas Kuhn' nevét képzeljük. Kuhn
kétségtelenül a fogalom legjelentősebb tudományelméleti népszerűsítője.
Számára a paradigma a „normál tudomány" jelensége, „a fogalmi, elmé­
leti, instrumentális és módszertani elkötelezettségek szoros szövedéke"^,

1 KUHN, Thomas (1962): A tudományos fomutabnak saaktxte. Bp.. Gondolat. 1984.
2 i.m. 68.

218 BÓKAY AXTAt.

mely egy adott tudományos területen jelentkező problémák kapcsán ha­
tékonynak bizonyult és egyben olyan nyitottnak tűnt, hogy követőkre is ta­
tált. A paradigmaváltás pedig - Kuhn szerint - akkor történik meg, ha a
paradigma hatékonysága megkérdőjeleződik azzal, hogy nyilvánvalóvá
válik, hogy az adott magyarázatok bizonyos, a kutatá.si tárgyterületen je­
lentkező rendellenességekre nem terjeszthetők ki. Új kutatói csoport for­
málódik, mely egy új paradigmával, új, átfogóbb mcWon tud magya­
rázatot adni, és ezj.el a régit - a kutatás intézményeinek fokozatos meg-
szer/é.sévcl - elhalásra i'téli. Az adott p;iradigma a megismerés egy bizo­
nyos történeti pillanatában és terében meghatározó szerepet betöltő
tudományelméleti-szociológiai jeleascg.

Kuhn nagyhatású könyvében azonban kifejezetten a természettudo­
mányi paradigmáról és paradigmaváltásról beszélt. F.z a modell nem vihe­
tő közvetlenül át a humán tudományokra, íg)' az irodalomtudományra
.sem. r.nnck .sok oka közül az eg)'ik legjelentősebb, hogy Kuhn .számára,
természetes módon, nem merült fel az a lehetőség, hogy adott esetben
maga a természet is paradigmát vált. A/ irtxJalomban pedig éppen erről
van .szó: nemcsíik az irodalomtudományban fedezhetők fel paradigmák,
hanem magában az irodalomban is (konferenciánk éppen erről szól).
Az ircxlalommal kapcsolatban ha.sznált paradigma-fogalom ezért már
nem a megúsmerés adott területét uraló csoport tudományelméleti
konstrukcióját jelzi, hanem arra a - hermeneutikai értelemben vett -
kérüésA'ála.sz komplexumra utal, amelyre egy bizonyas jelenség teremté­
se, megformálá.sa épül és amely hátterével egy elmélet, egy módszertan
megalapoziklik. A paradigma ebben az értelemben megértési, önterem-
tési séma. amelyei egy emberi szempontból lényeges, elhatárolt területen
(pl. az irodalmon vag\' irtxialomiudományon) belül kidolgozunk és köve­
tünk. Hbbcn az értelemben használta a terminust I I . R. Jaus.s\ Alapo.sab-
ban kidolgozott koncepciót találhatunk azonban Michel Foucauli
niozófiájáhan, aki a humán tudományok .szemléletét megalapozó, „ar­
cheológiai jellegű" diskurzus-állaptMokat és diskurzusokat vezénylő episz-
tcméket vizsgálja. A diskur/us már nem szociológiai fogalom, hanem a
tradíció meghatározott élcttevékcny.ségen belül kialakult hermeneutikai
pozíciója. A paradigma egy olyan megértési háttér, amelynek ré.sztvcvői.
lakói önmaguk szíimára is elsődlegesnek, magától értetődőnek tűnő kije-

.1 JAIJSS. Hans Roliorl (lOSO): Hiílnria Cnlniiiiinnim et Fitiuna

PARADlüMÁK AZ UtODAl.OMBAX ÉS AZ IRODAI^OMTUDOMANYBAN 219

lentéseket lesznek, amelyekről azonban - l'öleg később - könnyen kide­
ríthető, hogy igazságuk nem 'objektív', nem abszolút, hanem egy adott
pillanatban uralkodó beszédmód következménye. A szavak, a kijelenté­
sek és az ítéletek nem a jel és jelölt, hanem a jelek cgj-más közötti viszo­
nya alapján határozódnak meg. Az ilyen értelemben vett paradigma nem
is lehet hibás vagy helyes. Nem a dolgot akarja ugyanis lisztázni, hanem
segít artikulálni a dolgokhoz lehetséges viszonyunkat, azaz önmagunkat;
megértési és nem megismerési jelenség. Az egyes paradigmák esetében
csak egymáshaz viszonyított fontosságuk változik (esetleg viss7.aváltozik),
a paradigmák legfeljebb váltják, de nem váltják le egymást.

Kérdés persze, hogy nz irodalom jellemzőpannüginái és paradigmavál­
tásai milyen viszonyban vannak az irodalomnulományi ptnadigmaválíá-
sokkul. A két folyamat autonóm, hermeneutikai természete miatt elvileg
akár teljesen független is lehel, azaz clkcpzelheiő irodalmi paradigmavál­
tás irodalomtudományi nélkül ds fordítva, és lörténhet az inxJalmi válto­
zás egy irodalomtudományi paradigmaváltás előtt, de történhet akár
utána is. A függetlenség azonban csak oksági értelemben értendő, bizo­
nyos típusú irodalmi művek kK'áltanak eg>' bizonyos irodalomtudományt
és megfordítva, az irodalomtudományi gondolkcxJás befolyásolja a szüle­
tő müvek jellegét. Feltételezhető termé.szetcsen egy közös, megalapozó
megértési stratégia, háttér, mely nagyon általánosan azzal állhat kapcso­
latban, hogy emberek egy meghatározott pillanatban hog>'an képesek és
hogyan akarják saját (csctünkbsm az irtxialomban megnyilvánuló) szub­
jektív pozíciójukat lisztázni. Erre az általános, megalapozó hermeneutikai
pozícióra dolgozatom utol.s<i részében térek ki.

Az általunk ezen a konferencián használt ..paradigmaváltás" kifejezés
tehát két ös.szetartozó, mégis eltérő, sőt elválasztandó problémakörre vo­
natkozik. Ebből a szempontból a cím és a kiküldött kuiatá.si tervezet ér­
dekes kettős.séget rejt. Egyrészt szól egy bizonyos paradigmaváltásról a
magyar költészetben, olj'anról, amely lurcsamcW korábban nem kapott
hangsúlyt irodalomtudományunkban. Másrészt szól egy lehetséges iuxla-
lomtudományról, irodalomkritikai szemléleinuxiról, mely ezt a paradig­
maváltást érzékeli (vagy egy másikról, amely nem érzékeli) és belőle az
irodalom sajái.szerű.ségére vonatkozó kövcikezicté.sckci von le. Az elő­
adások zöme fellehetőén az előbbi kérdé.$ről sztil, én a köveikezök-
bwn elsősorban a má.sixlik problémára fordítom figyelmem.

Itt kapcsolódnék a konferencia címébe épített kérdőjelhez. Két külön-

220 BÓKAY ANTAL

böző dolgot jelenthet. Egyrészt vonatkozhat ez a paradigmaváltás megtör­
téntére vagy elmaradására a két háború közötti magyar irodalomban; azaz
arra, hogy volt-e egyáltalán paradigmaváltás. Áttételesen vonatkozik vi­
szont a paradigmaváltás meglátásának lehetőségére is, arra a mai lehető­
ségre, hogy fel tudunk-e fedezni egy eddig igazán nem érzékelt paradig­
ma-sort, hogy képesek vagyunk-e kidolgozni a magyar költészet eddig is­
meretlen rendjét, íjjfajta értelmezését. Egyszerűbben: tudunk-e az
eddigitől eltérő irodalomtudományi rendszerben gondolkodni, provokál­
ható-e irodalomtörténetírásunk^

E problémák tárgyalásához tanulságos lehet néhány költészettörténet!
és kritikatörténeti kérdés felvetése. Egyrészt azért, mert a két háború kö­
zötti időszak magyar irodalmában tapasztalható paradigmaváltás lénye­
gét megvilágíthatják más nyelvek irodalmában történt paradigma­
váltások. Másrészt azért, mert olyan lírai, sőt átfogóbb, irodalmi vagy
egyenest kulturális paradigmaváltásokról tudunk, amelyek módszertani
értelemben is tanulságosak lehetnek és a XX. századi magyar költészet
eddig háttérben maradt összetevői felismerésével együtt vagy annak ér­
dekében egy irodalomtudományi paradigmaváltásra is lehetőséget adnak.
Dolgozatomban ezért először egy modellszerűnek minősíthető paradig­
maváltásra utalok, olyanra, ahol az irodalmi és irodalomtudományi para­
digma egyaránt láthatóan átalakult. Ezt követően szeretnék rámutatni
arra, hogy a magyar költészet történetében ugyan felfedezhető hasonló
paradigmaváltás, ezt azonban nem követte irodalomtudományi paradig­
ma, hanem mintegy felismeretlenül, tudatosítás nélkül történt meg.
Végül arra szeretnék kitérni, hogy mivel az adott irodalomtudományi pa­
radigmának fontos szerepe van irodalmi látásunk vezetésében, az iroda­
lomtudományi paradigmaváltás elmaradása jelentősen hozzájárul az
irodalmi megértés zavaraihoz. Természetesen ezt a tézist még megfogal­
mazni sincs terem, kibontására végképp nincs hely, szerepe munkahipo­
tézis jellegű. Helyette ismertetném azt a három irodalomtudományi
paradigmát, amelyek meghatározó szerepűek irodalmi megértésünk irá­
nyításában. Ezek közül a legújabb a posztmodern, mely lehetővé tette a
modem és premodern periódusok definícióját, korábbi a modernizmus,
mely az általunk tárgyalt lírai paradigmaváltás hermeneutikai háttereként

4 JAUB, Hans Róbert (1970): Az irodíűomlönénti mint <u irodalommdományprovokációja.
Helikon, XXVI. évf. 0980) 12. 839.

PARADIGMÁK KL IRODALOM BAN F^ AZ IRODALOMTUDOMÁNYBAN 221

fogható fel. Végül a legkorábbi a premodem, mely az irodalomtudomány
hagyományos szemléletmódja, azé, amelynek provokációjára JauB előbb
idézett tanulmányában kísérletet lett.

Paradigmaváltás az irodalomban
Az egyik legismertebb köliészeiiörténeii és egyben irodalomtudományi
paradigmaváltás gyökerei a tízes-húszas évek angol/amerikai irodalmába
vezetnek vissza. Ezra Pound az 1907-es londoni Poets Clubban történt
beszélgetésektől kezdve egyre erőteljesebben hang.súlyozta az új költé­
szet szükségességét. Pound és követői, elsősorban T. S. Eliot új, modern
költészet érdekében léptek fel, olyanért, mely meghaladja a romantikus
érzelgősség és a viktoriánus dekadencia világát és újra eléri az értelem és
az érzelem elveszett egységét. Az új felfogás középpontjában a műalko­
tás puritán, tárgyias felfogása állt. Pound azt követelte, hogy a költő „köz­
vetlenül vegye kézbe a 'dolgot' akár objektív, akár szubjektív az", és e
megragadás centrumában egy olyan értelemben vett „'kép' (image) kell
álljon, mely egy intellektuális és érzelmi komplexumot egyetlen pillanat­
ban jcleni't meg". Az „image" nem eg>'szerűen költői kép, hanem a léte­
zés adott, meghatározó pillanatának szavak puritán ökonómiájával és
átfogó zeneiséggel történő tárgyi rögzítése. A vers ilyenkor nemcsak ha­
tározott, jól körülhatárolt tárggyal, témával bír, hanem mintegy tárgy­
ként, önértékű, referenciájától független létezőként lép fel, kibővíti a
„van"-t. Az imaginisták névadó terminusa, a „kép" ellentéte a képzelet­
nek, mert a kép a valóságos dolgok költői egységbe állá.sa, nem pedig a
belső érzések kivetítése, A kép továbbá nem is gondolati munka, nem lo­
gikus, hanem mintegy adott, létező. Eliot és sok kortársa számára az volt
az ideális költészet, mely a lét szerkezetél a maga tárgyias valóságosságá­
ban ragadja meg. Amy Lowell például Thompson ebédlő. Grand Central
Station címmel írt verset, melyben fényképszerűén leírja az asztalon talál­
ható tárgyakat, a zöld üveget, a púpozott cukorhalmot, a borsot, a sót és
semmi többet. A tárgyakhoz nem járul költői érzelem és nincs bennük in­
tellektuális tanuLság sem, hanem egyszerűen jelentőségteljesen vannak.
Létük jelentősége önmagukban rejlik, pontosabban abban a nyelvi objek­
tumban, amely fenntartja őket. A költészet értelme ezzel mintegy vissza­
került a költészetbe, nem transzcendens, vagyis nem a költői lelkületben
vagy a megjelenített világ tanulságaiban, hanem magában a szöveg im-
manenciájában található. Eliot jelentősége ebben a paradigmaváltásban

222 ÜOKAY A^f^AL

egyértelműen kiemelkedő. Nemcsak verseinek minősége miatt az, hanem
azért is, meri kiemelkedő képes.sége volt a megváltozott élményvilág új
arcának fogalmi mcgjcteníté.sére is. Ciliot verseiben létrehozta az új költé-
.szetet és tanulmányaiban fogalmilag is kidolgozta azt, amiért új költésze­
tei csinált, sőt programot, modellt adott a világ egy bizonyos fajta költői
és emberi felfogásmódjának kialaki'tá.sára is (a „Wasilander"-ek)'.

A paradigmaváltás lényegi üzenete két meghatározó Eliot-tanul-
mánnyal foglalható össze. Az egyik az 1919-es Hagyomány és egyéni tehet­
ség, a másik két évvel később A metafizikus költők címmel jelent meg.
A két i'rás a modernizmus paradigmájának kél kulcsproblémáját, a szub­
jektív megformálásának, rögzítésének módját és a szubjektív tartalmainak
természetét, összetételét tárgyalja. Még általánosabban: arról szólnak, hogy
az emberi értelem hagyományos formáinak megkérdöjeleződése után lio-
gyan és miben érhető újra el az, ami szubjektív lényegünkhöz tartozik.

A lírai paradigmaváltás formai problémáit liliot látszólag egy sajátos
szempontot érvényesítő versgyűjtemény és az abban .szereplő lírikusok,
John Donnc és az ún. metafizikus költők kapcsán említi. Donne Elioi
szerint az utolsó olyan nagy költő volt, akinek a maga természetes mivol­
tában volt adott az érzéki és iniellekiuális egysége, és ezért a líra
nem rátelepedett valamilyen valdságra, vagy a valóság nem pusztán utalt
valamilyen ér7.é.sre, hanem a keltő együtt létezett, tárgy és érzés összeol­
vadt. Eliot Donne ismert versére, A Búcsúziísra hivatkozik, amelyben az
elváló szerelmeseket egy minden líniiságot nélkülöző tárg)', egy körző ha­
sonlatával ragadja meg. Ebben az analitikus, élesen tárgyias költészetben
„a gondolat és a hasonlat eggyé válik"*, az élmény tárgy.szerű létezéshez
jut és a tárgy váratlanul középpontjává válik egy emberi érzésnek. A költő
nem ábrázol, hanem új, a kül-sö és belső világ sajátos egységébe integrált
tárgyakat, létezőket hoz létre. E költői gyakorlatnak és elméleti gondolat­
nak egyszerre vannak radikális következményei a költői paradigma és az
irodalomtudományi paradigma terén egyaránt. Ritkán hangsúlyozzák
eléggé azt, hogy Eliot e látszólag ártatlan, tudós tanulmányában nagyon
jelentős lépési tesz: megszünteti azt az elvet, hogy a mfíalkotás referenciális
funkcióval bír, utal valamilyen valóságra. Tagadja egyrészt azt, hogy a

5 M E N A N D , Louls (19S7): Diícmvring Moilemimi T. S. Elioiiuui His Caitca. Oxford.
Oxford University Press

6 ELIOT, ThomasSleanis(l<)21):/4 metafizikus költők. In: Eliol (1981): Káosz a rendbíii.
Szerk.: Egri Péter. Budapest. Gondolat Kiadó. 1,̂ 7.

PARADIGMÁK AZ 1RODAI.OMHAN llS AZ lROI)Al,O.MTLÜ(3.VIAX Y13AN 22^

műalkotás a költői élmény meg ĵeleníiöjc lenne és tagadja azt is, hogy a
költő világára vonatkozna. A mű nem visszatükröző, illetve egyetlen refe­
renciája van: önmaga. Az ideális költőt, az új paradigma eszményét
ugyanis Eliol úgy határozzsi meg. hogy azok „legjobb pillanataikban azzül
a feladattal birkóztak, hogy megtalálják bizonyos gondolati és érzelmi ál­
lapotok nyelvi egyénért ékesét"'. Nem az érzelmi állapotok ábrázolá.sát,
megjelenftését, hanem egyenénékcséi, azt a másik rendszert, amely az el­
ső rendszer analógjaként eg>' új típusú létezést teremt. A költészet szere­
pe így nem ismereti jellegű, hanem ontológiai természetű.

Hasonlóan határozott váltást mutat a Hagyomány és eQ'éni tehet­
ség című esszé. Az Eliot előtti periódus az irodalom és a kölié.szct szub­
jektív tartalmaiként azokat a kollektív (etikai-morális ésAíagy nemzeti)
éleiértelem emlékeket helyezte a középpontba, melyek a szerzői inten­
cióban és a megjelenített, ábrázolt világban a példaszerű.ség szándékával
leltek rögzítve. Az életértelcm emlékek, természetükből következően,
realitásukat, lényegük kidolgozását, azaz a világos megragadást egy ha­
gyományos történeti gondolkodásmódban nyerhették el. Eliot elutasítja a
hagyományos tönénetiség szellemét, de számára nem járható a múlt gyö­
keres elutasi'tásának gyakori avantgárdé gesztusa sem, mert szerinte a je­
lentős modern költő „művének nem csupán legjobb, de legegyénibb
részei éppek azok, amelyek a régi költőknek, az ó őseinek halhatatlan vi­
rágaival vérrokonok"*. A múltba történő vis.szaiérés elvével szemben
Eliot az ismétlést helyezi a középpontba, a történeti nem visszaemlékezés,
hanem újrajátszás, a hagyomány nem múlt, hanem jelen. A költő „tudja,
hogy az egész európai irodalom (Homérosztól kezdve) és ezen belül saját
hazájának minden irodalmi alkotása: egyidejű az ő alkotásával - múlt és
jelen ugyanabba az egységes rendszerbe tartozik"'. Ez a felfogás nem a
szellemtörténeti beleélés-elmélet, mert kulcsszava éppen az „egységes
rendszer".

Eliot a hagyomány kapcsán voltaképpen azt tárgyalta, hogy a lírai (iro­
dalmi) értelemképzés hogyan alakult át egy olyan irányba, mely a
műalkotás immanens értelmének hirdetése mellett helj-ei ad ezen érte-

7 i.m. 144
8 IHLJOT, Thomas Stttrns (1919): //HJICTHÍÍIV « ^-áiiség.)n: Eliot. lOSl. 62.
9 i.tn. 63.

2 2 4 BÓKAY ANTAL

lemegységek kétségtelen történeti jellegének is. Koncepciója azonos az­
zal a megoldással, amelyet három évtizeddel későbbi Lévi Strauss dolgo­
zott ki. Strauss a mérnök és a barkácsoló ügyes hasonlatával kétféle
értelem-konstrukciót különít el'°. A mérnök nyersanyagokkal, más mér­
nöki cél által még érintetlen anyagokból tervezi meg és készíti el az új le­
hetőséget (új emberi értelmet) hordozó produktumát. A barkácsoló már
feldolgozott anyagokat használ, nem primer elemekei, hanem önmaguk­
ban valamilyen célt, értelmet hordozó összetettebb egységeket épít egy új
értelemegységbe. A barkácsoló által használt elemek gyakran egymástól
függetlenül, egymástól eltérő, sőt helyenként egymásnak ellentmondó cé­
lokat hordoznak és ezeket egy új rendszerbe, új, akár egyetlen összetevő­
ből sem kikövetkeztethető egységbe kell állítani. A történeti az ilyen
felfogásban rendszerek váltásaként értelmezett, nem visszaemlékezés,
nem is azonos módon történő újrajátszás, hanem egy új rendszerben tör­
ténő megismétlés. A történeti ezzel elveszti távoli, múlt-természetét és je­
lenidejűvé válik.

A műalkotás értelemkonstrukciója szempontjából további lényeges
gondolat az, hogy ez a történetiség-felfogás nem módszertani, ismeretel­
méleti elv, hanem a művészei létezésére vonatkozó felismerés (amelynek
természetesen vannak megismerési következményei is). Nem egyszerűen
ajánlatos, hanem a költői munka elkerülhetetlen szükségszerűsége, hogy
a köllő a jelenbe építse, sőt átszerkessze a múltat. A hagyomány és az
egyéni költő (mű) viszonya ugyanis kétirányú: „A már meglévő művek
egymás között ideális rendet alkotnak, és ezt a rendet módosítja, ha új (ha
igazán új) műalkotás iktatódik sorukba", illetve „a múltat át kell alakítani
a jelennek éppúgy, ahogy a jelen iránytűje a múlt"". A művészei nem be­
mutatja, hanem teremti, korábban elérhetetlen szerkezetben újra létre­
hozza a múltat és a jelent.

A modern magyar költé.szet történetét a fenti paradigmaváltás kapcsán
figyelve ellenimondásos következtetésekre juthatunk. Kétségtelen, hogy
a két háború közötti líra párhuzamos az európai szellemi fejlődéssel, még­
is úgy tűnik, hogy jelen pillanatban nem látjuk világosan, hogy mi a pár­
huzam lényege és mi a magyar költészet sajátossága. Eliot irányával

10 LÉVl STRAUSS. Claude (1962): The SorageMimi London. Weidenleld and Nicolson.
1972. DERRIDA. Jacques (1967): Writing and Differeiice. Chicago. Chicago IJniversitv
Press, 1978.

11 i.m. (,7<(A.

PARADIGMÁK AZ IRODALOMBAN ÉS AZ IRODALOMTUDOMÁNYBAN 225

párhuzamosnak tűnik költészetünk jónéhány új fejleménye. Zavaró
azonban az, hogy Eliot a romatika és a viktoriánus kor költészete ellen lé­
pett fel, a magyar költészet klasszicl7.álódása pedig már későbbinek tűnik,
gyakran az avantgárdé szabadosságával helyezkedik szembe. Babits
1925-ös Új klasszicizmus felé című tanulmánya meglehetősen határo­
zottan utal a modern költészet programszerű kifejlesztésének irányába.
Babits itt azonban még túlságosan is szimbolista hangulatú programot, a
nagybetűs Élet, Kor inkább csak egy életérzés halvány rajzát adja. Rész­
letes elemzésre méltó viszont Babits 1932-es Új nemzedék című írása,
amely egy új paradigma programadó esszéjeként is felfogható. Babits
azonban az új tárgyiasságot, a kötöttebb formát, a klasszicizálódást az „új
népiesség" egyszerűbb világának „puritán tárgyiasságában", a „természet
primitív és egyszerű életének" bemutatásában, a „minden formai mo­
dernséget megtagadó" költészetben véli megtalálni.

Közvetlen, de kidolgozatlan párhuzamot mutat Eliot modernizmusá­
val József Attila jónéhány - a maga korában teljesen visszhangtalan -
gondolata a líráról. A művészet olyan definíciója, mely szerint az „nem
más, mint a nem szemléleti végső világegész helyébe való teremtése egy
végső szemléleti egésznek" éppen olyan formalista és ontológiai felfogás,
mint amit Eliotnál idéztem. Ugyanebbe az irányba mutat a Halász Gábor
által idézett hi'res gondolat, mely szerint „én a proleiárságot is formának
látom, úgy a verstsen, mint a társadalmi életben" vagy akár a „líra logika"
versbe foglalt elve.

Az elioti programhoz legközelebb talán Halász Gábor 1929-ben meg­
jelent kiváló esszéje, A líra halála áll. Halász esszéjében azonban jelen­
tősebb szerepet kap az elutasítandó múlt, a romantikus költészet, és csak
hozzávetőlegesen dolgozza ki az új irányt, az objektív költőt, akit „a vers
tesz költővé", akinek „kiindulópontja az egyéniségétől független vers-
tárgy".

Különös, hogy a költők, írók a rendszeres tudomány szempontjából
mindig véletlenszerű eszméin túl a magyar irodalomtudomány nem tu­
dott mit kezdeni sem a húszas évek végének paradigmaváltásával, sem a
modern magyar költészet összefüggé.scivel. Lehetséges, hogy ennek oka
elsősojtan az, hogy nálunk reménytelenül hiányzott eg>' olyan iroda­
lomtudományi paradigma, mely lehetővé tette volna e folyamatok meglá­
tását. Elioinak teljesen igaza van egy késői tanulmányában, mikor saját
iQúkorára visszatekintve írja, hogy „minden nemzedéknek meg kell le-

226 BÓKAVÂ •̂AL

remtenie a maga irodalomkritikáját"'̂ Az irodalomtudomány valóságos
megértési problémákra adott válasz, ezért nyomában nem csak és nem el­
sősorban ismeret születik valamilyen tárgyról, hanem a tárgyak, a
műalkotások meghatározott, sajátos léte teremtődik meg. Egy-egy új
irodalomtudományi paradigma új dolgokat világft meg, tesz láthatóvá,
létezővé a régóta meglévő írások tömegében, a paradigmaváltás elmara­
dása viszont korlátoz, szegényebbé tesz. Eliot és követői új költői stílusát
nagyon átfogó irodalomtudományi paradigmaváltás követte, ezt az angol
nyelvterületen New Criiicismnek nevezték. Az új paradigma nemcsak a
műalkotások léiének új felfogását, a műalkotás immanenciájára épített
elméletét hozta, hanem új műalkotás-elsajátítási modelleket, interpretá­
ciós módszereket is kifejlesztett. Az amerikai egyetemi rendszerben
mindez rendkívül hatékonyan intézményesült és az új irodalmi gondolko­
dásmódot a szó szoros értelmében milliók tanulták meg.

A magyar irodalomtudományban viszont elfelejtődött az a voltakép­
pen igazán sose volt paradigma, amit jobb szó M}án modemizmusnak ne­
vezhetnénk. Nem arról van szó, hogy ne lettek volna olyanok, akik igen
tájékozottak voltak ebben a paradigmáttan, hanem arról, hogy az új látás­
mód nálunk, nem intézményesedett, nemcsak nem vált uralkodóvá, nem
vette át az iskolai irodalomtanítás és a napi irodalomkritika pozícióit, ha­
nem igazi tudományos iskolái sem lettek. Ennek oka valószínűleg kettős:
egyrészt nem engedte érvényesülni a modemizmust a háború előtt na­
gyon erős történeti-filológiai irány, másrészt a háború után a formalista
szemléletmód elterjedését tiltó politika. Úgy is mondhatnánk, hogy a ma­
gyar irodalomtudomány foglya maradt egy olyan szemléletmódnak, ame­
lyet nagyon általánosan prewodemnek nevezhetnénk. Ahhoz azonban,
hogy az irodalomtudományi paradigmaváltás mai kérdését világosabban
lássuk, pontosítani kell a modern és premodern fogalmait, és hozzájuk
kell kapcsolni a posztmodern kifejezési is.

Paradigmaváltás az irodalomtudományban
A modern önmagában túl általános fogalom és voliaképpan csak „a
po.sztmodern szituáció teremtette meg annak lehetőségét, hogy a moder­
nizmust zárt, szigorú entitásként kezeljük"". Előzményeként viszont fel-
12 ELlOT. T. S. (1959): A krilika halárai. In: i.m. 490.
l.í LETHEN. Helmut (1986): Mmlemism Cm in Hnlf: The Exailsion ofthe Avant-Gardeand

ihe Deahalf of Postmotltmisin'. In: Approaching Poslmodernism. Ed. Hans B«rtens-
Douwe Fokkema. Amsterdam. John Benjamins. 1986. 233.

PARADIGMÁK AZ IRODALOMBAN ÉS AZ IRODALOMTUDOMÁNYBAN 227

tételezhetünk egy premodern periódust, így érdemes lenne a paradigma­
váltás problémáját e három fogalommal jelzett folyamat kapcsán vizsgál­
ni. A modemség viszont csak azáltal vált felismerhetővé, hogy megszüle­
tett a posztmodern. A terminusokban ismétlődő „modern" szó viszont
jelzi, hogy valamiféle egységes folyamat fázisairól van szó, egy olyanról,
melynek gyökerei a felvilágosodásba nyúlnak vissza.

Kpremodern, modem és posztmodem nem irányzatok, és nem is moz­
galmak, hanem a humán értelemmel kapcsolatosan kidolgozott szabatos
beszédmódok, önmagunk és közösségünk, azaz szubjektív életértelmUnk
rendszeres artikulálására szolgálnak, rajtuk keresztül látjuk mindazt, ami
a világban ránk vonatkozik. A szó igazi értelmében humán tudomá­
nyokról mint szaktudományokról a XIX. század eleje óta beszélhetünk,
és e három paradigma voltaképpen a humán tudományok beszéd­
módjának változását írja le. A következőkben természetesen csak az iro­
dalomtudományi jelenségekkel próbálok foglalkozni.

A premodern az irodalomtudomány első nagy episztéméje és máig is
egyik uralkodó gondolkodási rendszere. Az irodalmi értelem lényegét a
szöveg keletkezésének kontextusából rekonstruálja. A rekonstruált érte­
lem transzcendens a szöveghez képest, a műalkotás visszatükröző, ábrá­
zoló funkciójú. Az értelem transzcendenciája egy kollektív értelemre
vezet vissza, amely centrumában az európai emberiség etikai-morális és
az adott nyelvet beszélő közösség nemzeti eszméi állnak. Az értelem meg-
ragadhalóságát egy ugyancsak szövegtranszcendens folyamat, az értelem
emberi és isteni teremtésének háttere biztosítja. A premodern ezért - a
történetiség XIX. századi értelmében - alapvetően történeti. Az iroda­
lomtudományi paradigma is transzcendens tudományokból származik,
a biológia, a nyelvtörténet és a történettudomány játszott döntő sze­
repet. A szövegek elemzésének leghatékonyabb modellje a nyelvtörténeti
kutatásokból és a klasszika-filológiából kialakuló mo<íern/í/o/dgia, mely a
szerzőknek nyelvi közegben rendelkezésre álló eszmék történeti rend­
szerét kutatja. Az irodalom funkciója is transzcendens, az irodalom alkal­
mazott pedagógia, feladata a felvilágosodás korában kialakult Bildung, az
emberré képzés, az érzékek, az ízlés megformálása. A premodern tipikus
irodalomtudományi irányzata a pozitivista történeti-filológiai módszer,
mely az első és máig is talán legelterjedtebb, szabatos irodalomtudományi
eljárásmód.

i28 POKAV ANTAL

A modernizmus a századforduló tájékán jelentkezett. Kétségtelenül
egy a történeti világképpel kapcsolatos megértési válságra adott válasz
voli, és egy alapvetően új, univerzális (az egész életre, életfelfogásra is ki­
terjedő) megértési paradigmát hozóit létre. A modernizmusról nagyon
sokan és sokfélét írtak, elsősorban meri rengeleg, sokszor igen eltérő
rész-irányzaia volt. Nagyon semaiiku.san - még az irodalomtudományi
paradigma felett - a modernizmus két jelentős probléma - a nyelv és a
személyesség - körül kristályosodott ki. Nietzsche már 1873-ban megkér­
dőjelezte az történetiség abszolút pozícióját az ember értelemképzési fo­
lyamataiban. A történelem hasznáról és haszontalanságáról az ember
belső élete integráns részének tekintette a történelem nélküli érzést.
A történetiségben megrendüli hii azonban megrendítette az értelem erre
épülő létmódját, és a humán tudományokban egyre erőteljesebben buk­
kant fel két kérdés:

Mi az értelem középpontja, mihez képest lehet az emberi értelmet
megragadni, ha erre a közösség nem ad kielégítő lehetőséget?

Mi az értelem megbízható létmódja, hordozó közege?
A modernizmusra alapvetően jellemző volt, hogy az értelemtranszcen-

dencia korábbi elve helyébe az értelemimmanenciát helyezte. A humán ér­
telem tudatosításának több lerüleién jutott el oda, hogy olyan jelenségei,
olyan identikus létezőt (a műalkotás szöveget, az emberi egyént stb.) ta­
lált, amely (látszólag) immanensen és a maga mikrokozmikus teljességé­
ben tartalmazta vagy legalábbis elvileg tartalmazhatta a totális szubjektív
értelmet. Általánosan két dologra térnék ki: az immanens smbjektum ter­
mészetére és az immanens szubjektivitás rögzülési módjára. Egyszerűbtwn
mindez úgy fogalmazható meg, hogy hol van és milyen az az immanencia,
amely a szubjektív értelem végpontja, alapja (Eliot két esszéje kapcsán is
ezt a két kérdést tárg>'altam).

Az első, a szubjektum immanens természetének a kérdése arra vonat­
kozott, hogy mi az a központi létező, amely a szubjektivitás jelenségét ki­
emelten hordozza. Ez a premodernben a közösség volt, a modernben az
egyén, a személy lett. A személy az a lárgyias-auionóm létező, akinek ha­
tárai szubjektumként és önálló, tárgyi egységként egybeesnek, elkülönüli
identitással rendelkezik és konkrét. A modernizmusban először lesz ab­
szolút értelemben középpont a személy, az egyes ember, C. Schorske

PARADIGMÁK AZ IRODALOMBAN fiS AZ IRODALOMTUDOMÁNYBAN 2 2 9

kifejezésével a „pszichológiai ember"'^ Individuumról természetesen ko­
rábban is tudtak, a személy azonban a szubjektív centrumaként és nem a
szubjefciivtjől levezetettként fogalmazódott meg, olyan valaki, akinek egy-
szeriségétől függ a belső értelem titka. Ez a személy lesz központi
kérdése Katica A törvény kapujában című novellájának és ő a főhőse
Sigmund Freud Álomfejtésének is.

A második kérdés kapcsán a premodern gondolkodó számára a szub­
jektív értelem végső megformálása, rögzítése, az a mód, ahogy a szubjek­
tív legkidolgozottabb formájában van, egyrészt olyan absztrakt fogal­
makban volt megragadható, mint az idea, a szellem, az eszme és az ész,
másrészt olyan cáfolhatatlan etikai-morális kategóriákban jelentkezett
mint közösség, nemzet, haza, hűség, becsület. A modemizmust kiváltó
megértési válság ezek érvényét kérdőjelezte meg, és rákényszerítette az
embereket arra, hogy az addig egyértelműnek, magyarázatot nem köve­
telőnek hitt fogalmak előfeltételére kérdezzen rá. Ezért középpontba ke­
rült a nyelv, a nyelviség mint olyan elsődleges rendszer és objektum, mely
a szubjektív értelem artikulációjához feltétlenül szükséges. A moderniz­
mus feltételezi, hogy a nyelv objektumaiban felfedezte azt a végső, imma­
nens és meghatározott közeget, amely hordozza, rögzíti és létezésben
tartja a szubjektivet. A nyelv ontológiai kérdéssé vált akkor, amikor ural­
kodóvá vált az a gondolat, hogy a szubjektív lényegi szerkezetét voltakép­
pen a nyelv lényegi szerkezete határozza meg (ez lényegében ugyanaz a
modernista megfordítás, amit Eliotnál láttunk a hagyomány kapcsán, a
múlt jelenből történő átalakítása elvében).

A nyelv és a személy kettőse azonban gyakran egymástól elváló, sőt el­
lentmondó gondolatrendszerekbe rögzítődött, a modemizmus képtelen
volt ezt a két alapvető problémát egy rendszerben kezelni. így egyik olda­
lon létrejöttek a formális filozófiák, a nyelvfilozófiák, a strukturalista tár­
sadalomtudomány, másikon pedig a szubjektivista-egzisztencialista
filozófiák és a személyközpontú társadalomtudomány, a pszichoanalízis.
Ez a kettősség a modern költészetijén is felfedezhető, meglehetősen elkü­
löníthető egy - ideiglenes elnevezéssel - objektivistának és egy szubjekti-
vistának mondható modell. Már 1893-ban Hugó von Hofmannstahl

14 SCHORSKE, C»rl B.: Fai de Siede Vienna, New York: 1961

2 3 0 BÓKAy ANTAL

jegyezte meg, hogy „ma két dolog tűnik modernnek: az élet analízise és a
menekülés az élettől"'', az első a szabatos, objektív analízis, a második az
álmok, a fantázia világa. A költészeti paradigmaváltásban a modern egy­
részt egy klasszicista típusú, objektivista költészetet teremtett (például
Eliot), másrészt egy romantikára visszavezethető, szubjektív lírát hozott
létre (például a szürrealizmus). A modernizmus tudományos paradigmá­
jában a két kérdés egyenlőtlen súllyal rendelkezett: újra meg újra kísérlet
történt arra, hogy a második kérdést, a személy problémáját az első, az
objektív rend eszménye „gyarmatosítsa" és egy formális elmélet keretébe
vonja. Ennek sikertelensége lesz majd az egyik meghatározó oka a mo­
dernizmus kritikáját adó posztmodern megjelenésének.

Nagy kérdés persze, hogy a modernizmus irodalomtudományi paradig­
mája-e az a gondolkodási mód, amelyre a modern magyar irodalom ten­
denciáinak megfelelő kibontására szükségünk van. Egy dolog ugyanis elég
világosan látszik: a premodem irodalomtudományi paradigmájának bár­
milyen felújított változata sem elégséges a modern magyar költészet ten­
denciáinak világos kibontására. A premodern ma is és a jövőt)en is
játszhat szerepet bizonyos korok, irodalomtörténeti kérdések vizsgálatá­
ban, a modern irodalom összefüggéseinek rendszerét azonban azért nem
tudja felismerni, mert egyszerűen megváltozott az irodalom, a modern
irodalom létformája, és azok az előfeltevések, amelyekkel a premodern
elmélet működik, már nem találhatók meg a modern irodalmak hátteré­
ben. Csak utalni szeretnék arra a párhuzamos elméleti vitára, melyet
egyik oldalon Paul de Man és Hillis Miller, a másikon William Spanos'* és
a boundmy 2 folyóirat több munkatársa folytatott. Miller és de Man úgy
gondolta, hogy a posztmodern elmélet általuk képviselt változata alkal­
mas bármely korból származó szöveg vizsgálatára. Spanos viszont nem
látta lehetségesnek azt, hogy az új irodalomtudományi paradigma
visszafelé alkalmazható lenne a korábbi irodalmi paradigmák műveire.
Szerinte a „logocemrikus" szemléletmódban keletkezett művekel csak a
logocentrikus elméletek fejthetik meg adekvátan." Kétségtelen vi­
szont, hogy de Man és Miller számos régebbi művet elemzett sikerrel, va-

15 idízi Bradbuiy. Malcolm MACFARI-ANE. James: Modemism, Penguin, Hamonds-
worth: 1976. 71.

16 SPAtiOS.Wi\\\imV4\917)rBreíJcinglhtCÍKle:HrmmeiiiicjttsDis-doíiin\boundaiy
2,5. évf. 421-457.

17 i.m. 448.

PARADIGMÁK AZ IRODALOMBAN ÉS AZ IRODALOMTUDOMÁNYBAN 2?>\

Iószíni3leg azért, mert mindig voltak művek, melyek akkor észrevétlenül,
de lehetőséget adtak egy más paradigma keretében történő megértésre
is. A szükséges irodalomtudományi paradigma megválasztását azonban
az is kérdésessé teszi, hogy a modern után, mintegy azt számunkra vilá­
gossá téve, megjelent egy újabb episziémé, a posztmodem. A posztmo­
dern irodalomtudomány kétségtelenül alternatíva lehet, pontosabban
kényszerűen és kikerülhetetlenül alternatíva lesz nemcsak a premodern
felfogásokkal, hanem a modernizmussal szemben is.

A posztmodern a modernizmus válságának terméke, abból következik,
hogy kétségessé vált az immanens módon felfogott műalkotás struktúrá­
jának összefogó ereje, a struktúra centrumában feltételezett szubsztan­
cia. A posztmodern felfedezte a világ radikális középpont-nélküliségét,
egyfajta ontológiai értelmű bizonytalanságot, a szubjektív megfoghatat­
lanságát. Ihab Hassan a posztmodern kritikusok szokásos játékos módján
egyetlen szót szerkesztett az „indeterminate" és az „immanent" kettó.sé-
böl, az immanens és meghatározott modernizmussal szemben a posztmo­
dern immanens, de meghatározatlan.

Anélkül, hogy akár vázlatos kísérletei tennék a posztmodern felfogás
és irodalomtudomány fogalmainak felsorolá.sára, egy különös kettősségei
szeretnék csak említeni, mely folytatja a dolgozatomban végigkövetett
kettős szubjektív értelem problémát. A posztmodern ugyanis azokkal a
hermeneutikai problémákkal szembesül, amelyek a modernizmus hátte­
rében is meghatározó szerepet játszottak, de ott nem kaptak kielégítő
megoldást. A korábban említett személy és nyelv kettősére, illetve a két
kérdés mögötti problémákra, a szubjektív létformájának és elérhelő.ségé-
nek kérdéseire gondolok, A modernizmus hiába redukálta a személyest,
a szubjektív tartalmat a szubsztanciális középponttal rendelkező struktú­
rára, kiderült, hogy annak objektivitása csupán mítosz, és a struktúra
látszólag szükségszerű alapelve nyelvi játékok véletlenjéből épül fel.
A posztmodern ezt a problémát már nem redukálhatta, hiszen akkor a
modernizmusba lépett volna vissza, de nem is tudta egységes értelmezési
rendszerben megoldani. Ezért két külön úton, két elméleti rendszer kifej­
lesztésével válaszolta meg.

Az egyik kísérletet tett a nyelvi jelenség olyan átfogóbb meghatározá­
sára, mely képes a szubjektív megfelelő, nem reduktív kezelésére. Ennek
a tendenciának legfőbb képviselője a dekonstruktivizmus, ez egy alapve­
tően nyelvfilozófiai posztmodern, talán erre illik leginkább a posztstruk-

2:?2 BÚKAY ANTAL

turalizmus címke. Paul de Man - egyik legjelentősebb irodalmár képvise­
lője - gyakorta hangsúlyozta, hogy nem irodalomelméletet, hanem az iro­
dalmi nyelv általános kérdéseiről ír'*, hogy olvasatai „következetesen
nyelviek és nem ontológiaiak vagy hermeneutikaiak"". A dekonstrukti-
vista interpretáció azonban nem találhat biztonságos metapozfciót a
szövegen belül, mert ez a modernista felfogáshoz vinné vissza. A poszt­
modern kritikus tudja, hogy a szöveg egy interpretációs csapda, minden
határozott interpretációs vélemény egyben interpretációs tévedés is, mely
ugyanakkor a szöveg adott létezését lehetővé teszi. A szöveg úgy létezik,
mint Epimenedész krétai paradoxona, nincs önálló igazsága, hanem
csak játék a jelölők szintjén, így az is hibázik, aki hisz neki és az is, aki ki
akar fogni rajta (Lacan mondta: „a nem-balek téved", vagyis a balek nai-
vul hisz, azért téved, a nem-balek meg azért, mert öntelten kétkedni mer,
vagyis önmagának hisz).

Ezt a paradoxont nem lehet meghaladni, megszüntetni, csak tudatára
lehet jutni. Ennek eszköze a retorikai elemzés. Nietzsche nyomán de Man
célja a retorikai elemzéssel nem valami hagyományos siflusvizsgálat, ha­
nem de Man a trópusokban fedezi fel azl a szubjektív általánost, amely
destabilizálja a szöveg stabilnak tűnő elemeit. A nyelv végső szubjektív lé­
nyege retorikai természetű, a retorika a filozófia felülbírálata az irodalom
felől, egy olyan folyamat, melynek eredményeként komoly, látszólag tisz­
ta igazságok sokjelentésű nyelvjátékokká válnak.

Van azonban egy olyan ituSsik út is, mely szerint a szubjektivitás meg­
ragadását éppen az elfelejtett másik modernista elv, a személyesség men­
tén kell megtenni. Ez a posztmodern elgondolás dialopktts természetű, és
úgy véli, hogy az irodalmi értelem nem fennáll, hanem keletkezik, imma­
nens, de immanenciája nem az objektumé, hanem a dialógusé. Ez a
posztmodern változat a modern ontológiai hermeneutikában fedezhető
fel és szerintem modellértékű szaktudományos diszciplínája a pszicho­
analízis. És itt nem csak, sőt nem elsősorban Lacanra vagy az amerikai
posztmodern pszichokritikusokra, Shoshana Felmanra, Goffrey Hart-
mannra vagy Harold Bloomra gondolok, mert a lacani pszichoanalízis
erősen modernista gyökerű és totálisan nyelvelméleti, tehát megoldá-

18 de MAN. Paul (1971): Bliittiness and Insiglu; Esstm in ihe Rheioríe of Coniemporaiy Cri-
licisin. New York, Oxford Universlty Press, VIII.

19 de MAN. Paul (1979): Allfgories ofReaJing: Figurái Lmgiiage in Rousseau. Nietache,
Rilke, and Prousi. New Haven. Yale Universily Press. 300.

PARAD1GN4AK AZ IRODALOMBAN ES AZ IRODALOMTUDOMÁNYBAN 2 3 3

sai iránya de Mannái rokon. Sokkal lényegesebb itt a a személyes önle-
remtést középpontba helyező pszichoanalízis, mely a húszas-harmincas
évek fordulóján szUletett, de mint korán jött teória sokáig halálra volt
ítélve.

Természetesen nem térhetek és nem térhettem ki a lehetséges iroda­
lomtudományi paradigmák valódi, részletes bemutatására. Pusztán arra
szerettem volna rámutatni, hogy az irodalmi folyamat szerveződésének új
felfogásához elengedhetetlen új típusú irodalomtudományi felfogás elsa­
játítása is. Ez lehet a modernizmus szemlélete, de kísérletet lehetne tenni
a posztmodern felfogás honosítására is. József Attila költészetének helyét
például definiálhatjuk a hagyományos irodalomtörténeti folyamatban an­
nak ellenére, hogy ez a megközelítés lényeges kérdéseket hagy figyelmen
kívül. Lehetséges - és klvánatas - lenne egy olyan felfogás, mely József
Attila költészetének helyét, jelentőségéi abban a paradigmaváltási folya­
matban határozza meg, amelyet ez a konferencia tárgyalt. Végül elkép­
zelhetőnek tartok egy olyan megközelítést is, amelynek középpontjában
az a lírai üzenet állna, hogy megszűnt a személyes centruma, sem kint,
sem bent nem rendelkezünk, sőt nem is rendelkezhetünk vezérlő esz­
mékkel, vágyakkal, hogy a lét dadog, de nincs mögötte li.szta beszédű tör­
vény, hogy a líra nem logika, hanem vágy a megkapaszkodásra, arra,
amire sem a költőnek, sem olvasójának nincs komoly esélye. Egy ilyen
József Attila-felfogás akár központi műként kezelhetné a magyar poszt­
modem egyik legjelentősebb korai írását, a Szabad ötletek jegyzékéi, és er­
re fűzhetné fel a személyes lét bizonytalanságának minden jelét, a
személy világát szervező jelölők, az apa és az anya hiányát.

