
OFFICINA HUNGARICA XI

Tapodi Zsuzsa

Irodalom a politika szolgálatában

Gaál Gábor munkássága
pályája utolsó szakaszában

(1946-1954)

Nemzetközi Hungarológiai Központ
Budapest, 2001

o f f i c i n a hunga r i ca XI

Tapodi Zsuzsa

Irodalom a politika szolgálatában

Gaál Gábor munkássága pályája
utolsó szakaszában

(1946-1954)

Tudományos vezető:

Cs. Gyímesi Éva

Nemzetközi Hungarológiai Központ

Budapest, 2001

Szerkesztőbizottság:

Brendel János (Poznan), Holger Fischer (Hamburg), Honti László (Udine),
Köpeczi Béla (Budapest), Lars-Gunnar Larsson (Uppsala),

Oscar Lazar (Lund), Péntek János (Kolozsvár), Jean Perrot (Párizs),
Richard Prazak (Brno), Sárközy Péter (Róma), Peter Sherwood (London),

Andrzej Sieroszewski (Varsó), Tarnói László (Budapest).

Sorozatszerkesztő :
Tarnói László

A kiadást javasolta:
Péntek János

Kiadó:
Tverdota György

Borítóterv:
Burján Ildikó

ISSN 1217 4335

ISBN 963 8425 14 8

1.

Bevezetés

Mindannyian benne állunk a hagyományban, múlt és jelen között a pilla-
natban. Megérteni a hagyományt azonos törekvés azzal, hogy megértsük ön-
magunkat. A szubjektum történetének változásai - akárcsak a társadalom tör-
ténetének nagy fordulói - csupán utólag válnak láthatókká, általában az adott
korszak önképétől eltérő értelemben. így aztán a hagyománnyal folytatott pár-
beszéd csak akkor szolgálhat az eltávolodás közegéül, ha elsősorban a megér-
tést, és nem az elutasítást helyezi előtérbe.

Jelen dolgozat Gaál Gábor munkásságának végső periódusát vizsgálja, az
életének utolsó nyolc esztendejében keletkezett írásokat állítva a középpontba.
Témaválasztásomat az indokolja, hogy a két világháború közötti korszak, a
kritikus indulásának és a - főművének tekinthető - ATom^-szerkesztésének
periódusa meglehetősen jól ismert és feldolgozott1, az 1946-tól a végső elhall-
gatásig keletkezett írásokkal viszont érdemben nem foglalkoztak a kutatók. Ez
a korszak a Gaál által vallott eszmények megvalósulásának ideje, amikor „a
szabad úton", teljes erőbedobással láthatott munkájához. Ugyanekkor az iro-
dalom életében is jelentős változások zajlottak le, melyek a kánonok alakulá-
sának szempontjából is érdekessé teszik a periódust. Gaál Gábor hazai magyar
irodalmunkban a vezető kanonizátor szerepét töltötte be. Munkássága az erdé-
lyi magyar irodalomértési hagyomány ma is élő örökségeként napjainkig rá-
nyomja bélyegét az irodalomhoz való viszonyunkra. A ma oktató irodalomta-
nárok zöme abban a korszakban tanult, amikor ez az életmű a „nagy klasszi-
kus" szerepét töltötte be, olyan szemléletet kellett elsajátítania - s a diktatúra

1 Fontosabb dokumentumok: Jancsó Elemér: G. G. öröksége. In: Utunk 1954/25 és
Kortársaim. 1976. Földes László: G.G. emlékezete. In: Igaz Szó 1954/9. Kohn Hil-
lel: G. G. és a Korunk. In: Korunk 1957/1. Uő. G. G., a szerkesztő politikus. In: Ko-
runk 1967/7. Szentimrei Jenő: G. G., a szerkesztő. In: Korunk 1957/1. Kallós Mik-
lós: A Korunk és szerkesztője. In: Korunk 1964/7. Nagy István: Ismerkedés Gaál
Gáborral. In: Korunk 1964/7. Méliusz József: Egy arckép. G. G. In: Igaz Szó
1965/5 és Az új hagyományért. Kriterion. Bukarest. 1969. Uő. G. G. látszólag lehe-
tetlen megidézése. In: Igaz Szó 1971/5 és Az illúziók kávéháza. Kriterion. Bukarest.
1971. Tóth Sándor: G. G. Tanulmány Gaál Gáborról, a Korunk szerkesztőjéről
Kriterion. Bukarest. 1971. Uő. Rólunk van szó. Tanulmányok. Kriterion. Bukarest.
1980. Balogh Edgár: Ketten: Gaál és Fábry. In: Mesterek és kortársak. Kriterion.
Bukarest. 1974. Uő. Itt és most. Tanulmány a régi Korunkról. Kriterion. Bukarest.
1974. Gáli Ernő: Ilyennek ismertem. In: Utunk 1974/33. Gálfalvi Zsolt: G. G.: Igény
és mérték. In: A Hét 1974/33. 50 éves a Korunk. Irodalmi Múzeum. Budapest. 1977.

3

IRODALOM A POLITIKA SZOLGÁLATÁBAN

idején kötelező módon továbbadnia - mely levezethető az irodalompolitikus
által ebben a periódusban megteremtett kánonból.

1. Az oktatás révén - mely a tudás szervezett továbbadásaként a tanulók
olvasói elváráshorizontját befolyásolja - konzerválható akár egy tételesen már
nem vallott kánon is, melynek segítségével kész mentalitásbeli struktúrák
örökíthetők tovább. Az a tudás ugyanis, hogy a szövegeknek mely rétegeire
kell odafigyelnünk, vagy hogy milyen értelmezői stratégiákat kell választa-
nunk, meghatározza az új müvek befogadását is. A kánonalakítás műveletei
közül a kijelölt Nagy Müvek listájánál hosszabb életüeknek tűnnek az értel-
mezési stratégiák, tehát az a konvencióhalmaz, melynek segítségével az iro-
dalomhoz közelítünk. A Gaál és a korszak romániai magyar irodalmi életének
alakításában szerepet játszó társai (Csehi Gyula, Nagy István stb.) által meg-
határozott, és az intézmények segítségével a politikai hatalom céljainak meg-
felelően hivatalossá tett kánon esetében szívósan továbbél az irodalom társa-
dalomszemléletére koncentrálás, amely a tartalom és forma merev szétvá-
lasztásával és az előbbire való fokozott figyelemmel társul, valamint az iro-
dalom tanító és valóságtükröző szerepének kiemelésével, az immanens érté-
kek helyett az ideológiaiakra fektetve hangsúlyt. A ma is használt tankönyvek
zömének kinyilatkoztató, monologikus beszédmódja a megfellebbezhetetlen
igazság birtoklásának tudatából ered, akárcsak az a - nagyon gyakori - tanári
magatartás, amelyik csupán egyetlen lehetséges olvasatot enged meg, és azt
mereven vissza is kéri. Bár nem számol vele, ez a szemlélet egyenes ági örö-
köse a marxista kizárólagosságnak, amely önmagát az egyetlen tudományos
világnézetnek tekintette, olyannak, melyhez viszonyítva minden más véle-
mény jó esetben csupán tévedés, rosszabb esetben viszont egy más, kárté-
konynak tételezett világnézet üldözendő eredője. Az irodalom létmódjára vo-
natkozó kérdéseket tisztázatlanul hagyó tankönyvek (Orbán Gyöngyi alterna-
tív könyvsorozatának kivételével) máig az irodalom felépítmény-jellegét su-
gallják, mivel a tanulók egyfajta irodalommal illusztrált társadalomtörténettel
találkoznak mind a felépítésben (bevezető történeti áttekintés, majd alkotói
portrék sora), mind az értelmezésekben. Az irodalomtörténeti korszakoknak a
nagy társadalmi fordulókhoz kötése szintén ezt a felépítmény-jelleget szugge-
rálja. A korszakok elhatárolásának ez a módja jellemezte Gaál Gábor iroda-
lomtörténészi és tankönyvszerkesztői gyakorlatát is. Koncepcióját vezércik-
keitől tanulmányaiig és előadásaiig a szolgálatában álló intézményi rendszer
segítségével, az általa betöltött pozíciók súlyával támogatva tehette megkerül-
hetetlenné.

4

BEVEZETÉS

A kánonbeli helyüket kivételesen napjainkig megtartó alkotók esetében is
kísért az ötvenes évek elején kanonizált olvasat. A Gaál által valóságiroda-
lomként számonkért témakör és az általa klasszikusi rangra emelt alkotók
1999-ben is centrális szerepet töltenek be az oktatásban, kiszorítva az ideoló-
gia-mentes, esztétikai szempontból értékesebb, a gyermekek számára élvez-
hetőbb műveket (Nagy István, Nagy Lajos, Veres Péter írásai például Lázár
Ervin, Molnár Ferenc vagy Weöres Sándor regényei, versei helyett). Aki 2000
nyarán áll képességvizsgára, az költészet címén jórészt a „Petőfí-Ady-József
Attila forradalmi lírája" és a transzszilvanizmus eszmekörébe tartozó alkotá-
sok segítségével közelíthetett az irodalomhoz. József Attila: De szeretnék
gazdag lenni; Szeretném, ha vadalmafa lennék; Anyám; Favágó; Holt vidék
című verseit, Nagy István Sáncalja; Réz Mihályék kóstolója című regényeit,
Nagy Lajos Három éhenkórász, Veres Péter Gyermekharag című elbeszéléseit
olvasva a tanulók ma is egy komor, osztályharcos világkép, a szegénység és
lázadás bűvöletében formálódnak.

2. Amikor irodalmat olvasunk, akkor sohasem az élő, hús-vér szerzővel
„beszélgetünk", hanem egy olyan szubjektummal, aki a szövegolvasás során
konstituálódik. Ha feltételezzük, hogy az írott szöveg esetén nincs alapvető
különbség az irodalmi és az irodalomról szóló (például a kritikai) beszéd
kommunikációs jellege között, akkor be kell látnunk, hogy a kritikai szöveg is
mindig elfedi szerzőjének „valódi" individuumát, hogy a kritika- vagy elmé-
letírás mindig teremt egy szubjektumot, konstruál egy olyan szerepet, amely
mondja a szöveget. A kritikus, kanonizátor jelentés-meghatározó szerepére
pedig a nyugati kultúra logikája, a versenymítosz alapján elengedhetetlenül
szükség van2. Ő az, aki a verseny szabályait megállapítja, a hierarchiát fölál-
lítja, aki csalhatatlan bírói szerepében tökéletes értelmező, interpretációját pe-
dig helyzete hitelesíti. A szerep létezik, függetlenül attól, hogy ki és miért tölti
be. Szándékom ennek a kritikusi, irodalompolitikusi szerepnek, az alkalma-
zott kritikai elváráshorizontnak, a belőle kiolvasható irodalomfölfogásnak a
vizsgálata, és nem a szövegszerző egyéni sorsbuktatóinak a rekonstruálása.3

2 Lásd erről: Kovács Sándor s.k.: Irodalom - rendszer és ideológia című tanulmányát.
In: DEkonFERENCIA. Szeged, é. n.

3 Ezt megtette már Tóth Sándor: Dicsőséges kudarcaink a diktatúra korszakából.
Gaál Gábor sorsa és utóélete Romániában. 1946—1986. című könyvében. Balassi.
Bp. 1997.

5

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Ha különbséget tudunk tenni egy tulajdonnévvel jelölt szöveg, és a között
az egyén között, aki hétköznapjaiban e nevet viseli, csak akkor szabadulha-
tunk meg az érzelemteli, szubjektív viszonyulástól, és közelíthetünk a tudo-
mány célzott objektivitásához. „Ahogy beláthatóvá válik az individuum és a
szubjektum beláthatatlan különbsége, a kritikus társadalmi munkásból szö-
vegmunkássá lép elő." - állapítja meg Odorics Ferenc.4

Gaál Gábor munkásságának értékelésekor ez a szempont nem mindig ér-
vényesült, föltevésem szerint dominánssá a kultikus szemléletmód által de-
terminált recepció vált, amely a jelenleg is érezteti hatását.

4 Kanonikus mozgások az ezredvég magyar irodalmában. In: Helikon. Irodalomtudo-
mányi Szemle 1998/3. 334. old.

6

1.

Sors és jelkép

A hatalmat kiszolgáló, majd áldozatává váló egyén, a közép-kelet-európai
térségben - a totalitárius hatalom kiépülésének logikájából adódóan - száza-
dunk derekán meglehetősen gyakori típus. Föltevésem szerint Gaál Gábor sze-
mélyes sorsa közeli munkatársaiban életmüvének kultikus megközelítését ge-
nerálta. Dávidházi Péter „Isten másodszülöttje". A Shakespeare-kultusz ter-
mészetrajza című könyvében jellemzi ezt a látásmódot: „A kultusz mint beál-
lítódás bizonyos szellemi vagy anyagi értékek rajongó, mértéket nem ismerő,
mindenek fölötti tisztelete, tehát teljes és feltétlen odaadás, mely imádata tár-
gyát minden szóba jöhető vád alól eleve felmenti, mint szokásrend szentnek
tekintett helyek fölkereséséből, ereklyék gyűjtéséből, szövegek áhítatos gon-
dozásából, szent idők megünnepléséből, szertartásokon való részvételből és
életszabályozó előírások betartásának igyekezetéből áll, mint nyelvhasználat
pedig túlnyomórészt olyan (magasztaló) kijelentésekben ölt testet, melyeket
sem bizonyítani, sem cáfolni nem lehet, mert részletes tapasztalati ellenőrzé-
sükre nincs mód."5

A kultikus magatartásnak a kritikai vagy tudományos feldolgozással való
szembesítésekor - bár ezek nem zárják ki egymást - kitűnik, hogy a kultikus
megközelítés a legspontánabb, legkevésbé tudatos, leginkább kapcsolódik a
reflektálatlan befogadási módokhoz, érzelmi állásfoglalásokhoz, a szerző sor-
sa fölötti meditációhoz. A kutatás szükségszerűen valamilyen módszerhez kö-
tődik, meghatározza szempontjait, definiálja előföltevések, majd megkísérli
igazolni őket. A kritika pedig egy adott korszak normarendszerét szembesíti a
tárgyává tett szellemi teljesítménnyel. Ezzel szemben: „A kultusz alanyai a
szimpátia és az antipátia, a zsugorítás és az óriásira növelés hajlamainak enge-
delmeskedve, a bizonyítás kényszerét eleve félretéve nyilatkoznak meg, ítél-
keznek a kultusz tárgyát képező személyről és életműről, illetve azokról a sze-
mélyekről, akiket a kultikus történet és teljesítmény mellékszereplőinek tar-
tanak." - írja Tverdota György.6 A szerző a kultikus szemlélet hatását abban
látja, hogy amennyiben létrejön, a legmesszebbmenőkig meghatározza egy
adott életmű recepciójának irányát. „A kultikus gondolkodás szilárd keretet
teremt a kritikai észjárás és a tudományos gyakorlat számára, s ezek a medrek
annál hatékonyabban terelik a módszeres és verifikáló természetű recepciós

5 „Isten másodszülöttje". A Shakespeare-kultusz természetrajza. Gondolat. Bp. 1989. 5. old.
6 A komor föltámadás titka. A József Attila-kultusz születése. Pannonica. Bp. 1998.9. old.

7

IRODALOM A POLITIKA SZOLGÁLATÁBAN

folyamatot, mert észrevétlenek, illetve banálisan magától értetődőeknek szá-
mítanak, és így kanalizáló szerepük nehezen felismerhető. A kritikai és a tu-
dományos fogadtatás érzelmi kísérőjelenségei, melléktermékei gyanánt tűn-
nek föl."7

A.
1. A kultikus gyakorlatban a műben megjelenő én és a biológiai én egybe-

mosódik. Az utóbbi sorsviszontagságai értékelően rávetítődnek a műre. Gaál
Gábor „tragédiájában" a volt munkatársakból, tanítványokból, eszmetársakból
álló közösség - amely müvének kanonizálásában döntő szerepet játszott - sa-
ját sorsának egy lehetséges kifejletét látta, ezért lelkiismeretfurdalásból (hogy
nem próbáltak segíteni, vagy annak fölismerése miattiból, hogy ugyanarra a
sorsra juthattak volna, de átvészelték) a mű érdemeinek túlhangsúlyozásával
kompenzált. Tették ezt az igazságtalannak érzett meghurcolást és elhallgatta-
tást ellensúlyozni kívánó hevülettel. A „föltámasztás" eme lélektani mozga-
tója jól kiolvasható az 1964-es, a halál tizedik évfordulója alkalmából kelet-
kezett szövegekből. Fábry Zoltán az emlékezések sorozatát beharangozó cik-
kében ezt írja: „Kettőnket együtt emlegetnek, és én ilyenkor szorongva arra
gondolok: méltó vagyok-e erre a társításra? És a szorongó gondolat tovább-
gyűrűzik: mi lenne belőlem, ki, mi lennék az irodalmi köztudatban, ha meg-
haltam volna, mint Gaál Gábor, és nem adhattam volna ki 1954 óta (ez halá-
lának éve) azt a hat könyvet, melyek a figyelmet felém fordították?! Érde-
meltje voltam-e, vagyok-e a megmaradásnak, nem az ő helyét foglalom-e le,
melyet ő azóta minden bizonnyal jobban és méltóbban tudott volna betölte-
ni?" A korai halál tragikuma mellett azonban e magatartás mo ti válójaként ott
az utókor hálátlanságának és a megbocsáthatatlannak tartott elfeledésnek a
veszélye is. „Halála után csak úgy visszhangzott a neve. Erdélyben nem volt
nap és lap, nem akadt újság és folyóirat, melyben ne lett volna utalás Gaál
Gábor életmüvére, örökére. Élő jelen volt, buzdító és őrködő zászló: példa,
fogalom és summa. Aztán egyszerre - mint egy karmester intésére - csend lett
körülötte. (...) Ez az érthetetlen, megfoghatatlan csend adja most kezünkbe a
tollat: a Gaál Gábor körüli hallgatást meg kell törni, a kritikust és publicistát fel
kell támasztani, meg kell szólaltatni."8 A stílus pátoszát az igazságszolgáltatás
igénye magyarázza, a karmesterre való hivatkozással - egy hasonlat erejéig -
Fábry a méltánytalannak érzett agyonhallgatás lehetséges felelőseire is utal.

2. A magasztaló kijelentések azonban nemcsak a kultikus hozzáállás vele-
járói, hanem egyben a „nagy klasszikus" kánonbeli pozíciójának kijelölésére

7 Tverdota György: i. m. 10. old.
8 Fábry Zoltán: Gaál Gábor. In: Kortárs 1964/2. 296. old.

8

SORS ÉS JELKÉP

méli: hamis érvekkel »leleplezik« irodalmi tevékenységét is, s ez a rágalom-
hadjárat hozzájárul betegsége elhatalmasodásához, majd korai halálához."18

Balogh Edgár önéletírásában19 a támadássorozat megrendelöjeként Iosif Bog-
dánt nevezi meg. , A támadást személyesen maga Iosif Bogdán indította el, s egy-
re élesedő éllel követte őt Sőni Pál a Romániai Magyar Szóban, Csehi Gyula az
Utunkban, majd - most már »antimarxista« jelzővel operálva - Robotos Imre, a
kolozsvári Irodalmi almanach hasábjain megjelent támadó írásával. A sajtókam-
pány ugyan önbíráló védekezésre késztette Gaál Gábort, de volt elmarasztaló sza-
va a kritikusaival szemben is, nem volt tehát meglepetés, hogy visszautasították
kizárásának megfellebbezését. A pártvezetőség és a közénk furakodó ék, a Bog-
dán-csoport, újra győzelmet könyvelhetett el. (Csak évek múlva került sor a ma-
nipulált kritikusok mea culpájára, ekkor már mindhárman bevallották, hogy cik-
keik »megrendelt írások« voltak, Gaál azonban már nem volt az élők sorában.)"20

Meg nem nevezve, szintén e „csoportra" utal a Romániai Magyar Irodalmi
Lexikon második kötetének Tóth Sándor által szerkesztett Gaál Gábor szó-
cikke is: „A kulturális élet egyes szektás, dogmatikus intézői már 1946-tól
gyanakvással követték tevékenységét. 1948-tól nyíltan támadták, opportuniz-
mussal, hegelianizmussal vádolták (...). Valóság és irodalom című kötete
ürügyén 1950 márciusától sajtókampány folyt ellene. 1950 májusában kizár-
ták a pártból, fellebbezését 1952 nyarán végleg elutasították. Sem áldozatok-
kal megpecsételt több évtizedes hűsége a kommunizmus ügye iránt, sem az
egyre abszurdabb követelményeknek tett sokszor kétségbeesett engedményei
nem bizonyultak elegendőnek ahhoz, hogy életmüvét és személyét megkí-
méljék a méltatlan zaklatásoktól és támadásoktól. A szellemi éghajlat kedve-
zőbbre fordulását viszont - ami alkotói pályája betetőződését tette volna le-
hetővé - már nem érhette meg. 1952 nyarán tragikus körülmények közt bekö-
vetkezett szívinfarktusa kétévi munkaképtelenséggel járó betegség után halá-
lát okozta, s befejezetlen életmüvet hagyott maga után."21

Gáli Ernő személyes ismerősi, régi korunkosi, közvetlen munkatársi és la-
kótársi minőségében kompetens módon nyilatkozhat: „... 1949-ben társszer-
kesztőnek kerültem mellé a laphoz (.. .) beosztásom ily módon furcsa folytatá-
sa volt a háború előtt kialakult kezdeti együttműködésnek, amely most úgy
lépett egy összehasonlíthatatlanul magasabb, igényesebb szakaszba, hogy
közben előbbi fázisából nem sokat menthetett át. Kényes és hálátlan szerepkö-

18 Kántor Lajos-Láng Gusztáv: Romániai magyar irodalom. 1944-1970. Kriterion.
Bukarest. 1973. 33. old.

19 Balogh Edgár: Férfimunka. Emlékirat. 1945-1955. Magvető. Bp. 1986.
20 Balogh Edgár: i. m. 364. old.
21 Romániai Magyar Irodalmi Lexikon. II. köt. Kriterion. Bukarest. 1991. 17. old.

11

IRODALOM A POLITIKA SZOLGÁLATÁBAN

röm - szerencsére - nem távolított el tőle. A „politruk" és a „csapattiszt" kap-
csolata jó és bizalmi természetű maradt, amit az a véletlen körülmény is alá-
támasztott, hogy ezekben az években egy fedél alatt laktam vele."22 Ennek
ellenére a személyes vallomást, kitárulkozást megengedő közeli baráti vi-
szony - úgy tűnik - mégsem alakult ki közöttük. Talán a korszellem sem ked-
vezett a meghitt emberi kapcsolatoknak. Ez indokolja az emlékezésben a fel-
tételes módot. „Igaz, részben már túl volt azon a Canossa-járáson, amelyet a
Valóság és irodalom című kötete miatt kellett végigszenvednie, de a hajsza és
az igazságtalan verdiktumok bánthatták-emészthették."23

Saját szerepét sem szépítve, Gáli Ernő a korszak megszállottságot segítő
atmoszféráját tekinti a támadások fő okának: „A közelmúltban átlapoztam az
Utunk 1949-1952-es évfolyamait, és így módomban állt együttműködésünk e
kötetekbe foglalt termékeivel szembesülni. A lapot ezekben az években válto-
zatlanul Gaál Gábor neve jelezte, de az eszmei eligazítás, a számonkérés
pretenciójával fellépő, nagy faj súllyal jelenlévő cikkek, tanulmányok többnyi-
re az én ügyködésem nyomai. Egyéni mérlegemben, mint akkori rajongó ki-
lianizmusom megnyilvánulásai a »tartozik« rovatban szerepelnek. (Ide tartoz-
nak egyébként azok a széljegyzetek is, amelyekkel - szerencsére csak a ma-
gam számára - a könyve nekem dedikált példányán gondolatait kísértem, s
amelyek azt mutatják, hogy a bírálatok szelleme az én tudatomban sem ma-
radt hatás nélkül.) Ezekben az időkben azonban aki elmarasztalt, az maga is
előbb-utóbb elmarasztaltatott. Ügyész és vádlott szerepköre rendszerint
könnyen felcserélhető volt. És nem akadt olyan buzgó bíráló, akit intoleranci-
ában egy még buzgóbb ne licitált volna túl."24 Az a gondolat, hogy a G. G.
elleni lejárató kampány tulajdonképpen a Korunk hagyományának diszkredi-
tálását szolgálta, Gáli Ernő következő visszaemlékezésében kiegészül azzal,
hogy a „per" a Lukács György elleni anyaországi hajsza honi megfelelője
volt, a lehetséges politikai motívum pedig az, hogy Gaál Gábor igen közel állt
az MNSZ perbefogott vezetőihez. „Csehi Gyula, Sőni Pál és Robotos Imre bí-
rálatai természetesen mind vehemencia, mind az érvelés színvonala tekinteté-
ben különböztek egymástól, mindhármat azonban ugyanaz a szellem fűtötte.
Sztálin 70. születésnapja után vagyunk, amikor is a féktelen személyi kultusz
mindent elborít, a tőle elválaszthatatlan éberkedés és harciasság pedig a paro-
xizmusig fokozódik."25 Gáli Ernő óvakodik attól, hogy bűnbakként a Valóság

22 Gáli Ernő: Az ezredforduló kihívása. Kriterion. Bukarest. 1986. 167. old.
23 Gáli Ernő: i. m. 168. old.
24 Gáli Ernő: i. m. 169. old.
25 Gáli Ernő: Számvetés. Huszonhét év a Korunk szerkesztőségében. Komp-Press. Ko-

runk Baráti Társaság. Kolozsvár. 1995. 23. old.

12

SORS ÉS JELKÉP

és irodalom kritikusait nevezze meg, hátsó mozgatóként viszont a Balogh Ed-
gár által minden bajok forrásának titulált, túlbuzgó Iosif Bogdán, azaz Sala-
mon József nála is megjelenik. Csehi Gyula kapcsán említi: „sorsa a Gaál Gá-
borét sajátos módon keresztezte. Mind a Korunknál, mind az Utunknál közeli
munkatársa volt, megírta a Gaál Gábor könyvét elmarasztaló bírálatot - ezt
később önbírálat és megkövetés kíséretében - visszavonta, s végül ő is az
1952-es jobboldali elhajlás felszámolása ürügyén tovább garázdálkodó Bog-
dan-féle inkvizíció áldozatául esett."26

Tóth Sándor, aki talán a legtöbbet tette volt mestere müvének kanonizálá-
sáért27, szintén osztja a Bogdán által vezetett csoport ármánykodásának néze-
tét, fölvillantva ugyanakkor a kételyt is, hogy talán mégiscsak a totalitárius
hatalom logikájából következett Gaál Gábor meghurcolása: „A pártvezetőség
csalhatatlanságának dogmája elejétől végig rányomta bélyegét az 1956-os au-
gusztusi konferenciára. (. . .) A brigád távozása után egy hónappal kapta meg
Gaál Gábor özvegye a Központi Ellenőrző Bizottság (szeptember végére da-
tált) dokumentumát arról, hogy Gaál Gábor post mortem a legteljesebb reha-
bilitációban részesült. Addigra kidolgozták a csalhatatlansági dogma e hely-
zetre szabott apológia- változatát is, melyben bűnbakként most is azok a meg-
nevezhetetlen kispolgári karrieristák szerepeltek, de itt már azon »beismerés-
sel« kiegészítve, hogy ezeknek sikerült »megtéveszteniük« felelős beosztású
kommunista tisztségviselőket is, ám amiként ama karrieristákéval, ezeknek
megnevezésével is adós maradt a magyarázat."28 Az ide csatlakozó jegyzetben
pedig (a 220. oldalon) megtörténik a nevesítés. „A kispolgári karrierista kate-
góriában megnevezhető lett volna például az a dr. Salamon József, későbbi
nevén dr. Iosif Bogdán, aki a Korunk és Gaál Gábor elleni kampány kidolgo-
zásában és irányításában kulcsszerepet töltött be. Salamon-Bogdan a 70-es

26 Gáli Ernő. i. m. 25. old.
27 Sajtó alá rendezte Földes Lászlóval Gaál egyetemi jegyzeteit. Részt vett a Gaál-ta-

nítványok és munkatársak önkéntes csoportjával a Gaál írások összegyűjtésében, a
válogatott kötetek szerkesztésében. A Válogatott írások harmadik kötetének filozó-
fiai jegyzeteit sajtó alá rendezte 1971-ben. Összeállította a negyedik kötetet is
1976-ban, melynek iratcsomója elkallódott. (Lásd: Dicsőséges kudarcaink 174—
175. old.) Erről van szó (1974) és Vidéki történet (1977) címmel közölt válogatást
Gaál Gábor müveiből. 1976-ban Korunk antológiát állított össze Tordai Zádorral:
Szerkesztette Gaál Gábor 1929-1940. Majd monográfiát jelentetett meg 1971-ben:
G. G. Tanulmány Gaál Gáborról, a Korunk szerkesztőjéről címmel, és tanulmányt
közölt róla az 1980-as kiadású Rólunk van szó című kötetben, legutóbb pedig 1997-
ben megjelentette a Gaál Gábor sorsát és utóéletét feldolgozó Dicsőséges kudarca-
ink a diktatúra korából című könyvét.

28 Tóth Sándor: Dicsőséges kudarcaink. 83. old.

13

IRODALOM A POLITIKA SZOLGÁLATÁBAN

években bekövetkezett haláláig a központi nómenklatúra középszintű tagja
maradt. Pártkarrierjének nem használt, hogy Gaál Gábort végül rehabilitálni
kellett, de a Gaál-Korunk ügyben viselt dolgaiért soha kérdőre nem vonták.
Egy akkor sóhivatalnak számító szervezet, az ARLUS (Román-Szovjet Baráti
Társaság) ügyvezető főtitkára volt." A rehabilitáció szövege szerint a „felelős
beosztású, megtévesztett elvtársak" megvonták bizalmukat Gaáltól. Tóth Sán-
dor viszont úgy vélekedik, hogy minden fenti kifejezés „perfid eufémia", hi-
szen Gaál ellen „a belepusztulásig folytatták a hajszát."29

5. A kultikus megközelítésből adódó csodáló, együttérző azonosulás az ér-
telmezői közösség azon törekvésével magyarázható, hogy önazonosságának
folytonosságát védje. A fölidézett hősben az emlékezők saját cselekvéseik le-
hetséges skáláját ismerik föl. Önkritikában, a lélektani rugók föltérképezésé-
ben Gáli Ernő megy a legtovább: „Korabeli gondolataink, tetteink fündamen-
tumát és igazolását ugyanis a marxizmus sztálinista változatában, a pártállam
eszmerendszerében, a messianizmus, utópizmus és tudományosság öntelt igé-
nyével kinyilatkoztatott tantételek eme keverékében véltük megtalálni. A koz-
moszt és történelmet kormányzó törvények egyedüli letéteményeseiként eluta-
sítóak voltunk minden más felfogással szemben, s a magunk felsőbbrendűsé-
get és kizárólagosságot képviselő tudatával igazi fundamentalistákként ítél-
keztünk elevenek és holtak, múlt és jelen fölött."30

A mentő körülmények fölsorakoztatásában Tóth Sándor utolsó könyve a
leggazdagabb31. Föltevésem szerint a kultikus megközelítést esetében, az em-
pátia és részvét mellett, az a fölismerése is erősítette, hogy - szándéka ellené-
re - maga is érvekkel szolgált a Valóság és irodalom kritikusai számára.
1946-ban ugyanis, az RKP KB agit-prop. osztálya magyar szerkesztőbizottsá-
gának tagjaként, főnöke, Salamon József utasítására a Korunk két évfolyamá-
ból kikereste az akkor eretneknek minősülő („burzsoá nacionalista, szocdem
opportunista, liberális, népfrontos, renegát" stb.) írásokat.32 Kutatásának ered-
ményeit viszontláthatta a lejárató kampányban.

A Gaál Gábor sorsát és utóéletét tárgyaló Tóth-kötet kulcskérdése: Miért,
hogyan kényszeríttették bele Gaált az egyre dogmatikusabb álláspont képvise-
letébe? Hatalom és neki kényszerűen engedő egyén viszonyának szociológiai
feltárása kiegészül itt a folyamat bemutatásával, ahogyan a totális hatalom a

30 Számvetés. 13. old.
31 Dicsőséges kudarcaink a diktatúra korszakából. Gaál Gábor sorsa és utóélete Ro-

mániában. 1946-1986.
32 Lásd Dicsőséges kudarcaink. 41. old.

14

SORS ÉS JELKÉP

maga kénye-kedve szerint értékeli-átértékeli-torzítja a szerző szubjektumától
elszakadt szövegeket.

6. A kultikus megközelítést végül az is fölerősítette, hogy a politikai hata-
lom - éppen a Gaál hívei következetes nyomásának engedve - az elhallgatás-
ra ítélt szerző rehabilitációjára kényszerült, s ezért saját céljainak rendelve alá,
kisajátította az életmüvet. Erre a rehabilitációért síkraszálló közösség, ellen-
szegülésként, a saját Gaál-képét rajzolta át úgy, hogy a kellemetlennek érzett
témáktól eltekintve, az antidogmatikus vonásokat kiemelve, az értékpluralitást
igyekezett meglátni és megláttatni a szövegekben. Az általuk felvázolt Gaál-
portré kevésbé sematikus, mint a pártideológiához igazított hivatalos párja,
ám az elkötelezettségből fakadó pátosz33 az olvasóban - paradox módon - ép-
pen a hatalmi kánon részévé tett torzkép legitimációjaként hatott. A hatalom
manipulációinak föltárása folytán választ kaphatunk Tóth Sándor legutóbbi
könyvéből arra a kínzó kérdésre, hogy honnan az ellentmondás, amely főként
az utolsó korszak Gaál-szövegei és a paratextusok között feszül. A Válogatott
írások jó néhánya, az Utunk, az Irodalmi Almanach hasábjain vagy a Valóság
és irodalom című kötetben megjelent írások nyomán kirajzolódó Gaál-portré
nem egyezik ugyanis a metaszövegek (évfordulós megemlékezések, apológi-
ák, méltatások) által fölvázolt képpel. A szerzőt személyesen nem ismerő ge-
nerációk befogadója számára úgy tűnhetett: ezt a transzszilvanizmus ellené-
ben romániaiságot, pluralista társadalom- és irodalomszemlélet helyett „tiszta
osztályvonalat" követelő, egy idealizált dokumentarizmust, agyonideologizált
propaganda-irodalmat számonkérő, merev irodalompolitikust kell rajongva
tisztelnie. A hatalmi manipulációról, agyonhallgatásról és kisajátításról mit
sem tudva, a kicsikart revízió hevében született, illetve az ellenkánon érvé-
nyesítésére törő, ezért kompenzálva túlértékelő ellenkánont építő metaszöve-
geket a sematizmus szentesítőiként értelmezhette. Az ellentmondás abból fa-
kad, hogy a Gaálhoz közelálló, ellenkánont fölállító értelmezői közösség igaz-
ságot kívánt szolgáltatni a volt pályatársnak, akiben e közösség tagjai a hité-
ért, (közös hitükért) szenvedő mártírt látták. Az utókor viszont, a konkrét sze-
mélyiség híján, csupán a müvekben megőrzött „lenyomattal" találkozhatott,
amit korántsem találhatott oly csodálatra méltónak, követendő klasszikusnak.
Tordai Zádor emlékezése fényt derít ennek az ellentmondásnak az egyik le-

33 Példa errö Tóth Sándor monográfiájának fülszövege is: „Gaál Gábor nem alkudott a
lehetőségekkel: a lehetetlent ostromolta. Viaskodásának eredménye a Korunk lett.
(...) így történt, hogy a lap köré gyűjtötte ország és világ minden sarkából a legjob-
bakat, köztük a magyar progresszió szétszórt táborát, s így történt, hogy Európa pe-
remén, egy provinciális kisvárosban több mint egy évtizeden át a világszínvonal
vált a szellemi élet mércéjévé."

15

IRODALOM A POLITIKA SZOLGÁLATÁBAN

hetséges okára, amikor Gaál életművének utolsó szakaszát így jellemzi: „Gaz-
dag tevékenységéből két ág bontakozik ki: az irodalmi-publicisztikai és az
egyetemi-filozófiai munka. (...) Az irodalomkritika közvetlenebb társadalmi
tevékenység volt, olyan, ahol elfogadta a politikának való közvetlen és direkt
alárendelés elvét. (. . .) Ugyanakkor filozófiai tevékenységében az ellentétes
szemlélet bomlik ki - szinte felszabadultan. Ez a »terület« különben is távo-
labb esett a társadalom közvetlen aktualitásaitól. Az egyetemi oktatást ekkor
még nem vette hatalmába az a szűkkeblű szemlélet és gyakorlat, ami dogma-
tizmusnak szokás nevezni."34 Az apológia tehát a pedagógus és a korábban
népfrontos szellemben szerkesztő közéleti ember érdemeinek következménye.

A helyzet paradoxona, hogy éppen az irodalomkritikai, irodalompolitikai
művek gyakoroltak nagyobb hatást szellemi életünkre, hiszen a nyomtatás ré-
vén térben és időben ezek váltak tágabb körben ismertté. (Az irodalom pedig
tájainkon hagyományosan igen fontos tudatformáló szereppel bírt. A két vi-
lágháború közötti értelmiség - a politikai cselekvési lehetőségek beszűkülté-
vel - az irodalom terén keresett ugyanis érvényesülési terepet. Az olvasók is
létkérdéseik tekintetében kerestek - elsősorban erkölcsi - eligazítást a transz-
szilvanista művekben.)

B.
Amikor tehát Gaál Gábor utolsó korszakbeli munkásságával foglalkozunk,

akkor elsődleges forrásként ezek a kinyomtatott szövegek állnak rendelkezé-
sünkre. Hatásuk egyszerű statisztikai okból is jóval szélesebb körű volt (míg a
Korunknak a harmincas évekbeli körülbelül 900-1000 példányából a külföldre
szállítottak levonásával itthon maradt 600-700 példánya juthatott csak el az
érdeklődési preferenciák megoszlása miatt amúgy is kis létszámú olvasókö-
zösséghez35, az Utunknak monopol helyzete és tömegpéldányszáma tízszer
nagyobb olvasótábort biztosított, amelyik a kezdeti népfrontos többszólamú-
ság révén jóval heterogénebb lehetett, mint a Korunk befogadói köre volt).

A megértés is ezek - az Utunkban, az Irodalmi Almanachban és a Valóság
és irodalom című kötetnek az oldalain megőrződött - szövegek által valósul-
hat meg. „Megérteni, amit valaki mond - állítja Gadamer - a dologban való
megértést jelenti, nem pedig azt, hogy belehelyezkedünk a másikba, és megis-
mételjük az élményeit."36 A szövegek vizsgálatakor pedig nem lehet megke-
rülni a hatvanas évek óta zajló tudományos paradigmaváltás eredményeit, hi-

34 Emlékezés és apológia. 140. old.
35 Lásd Tóth Sándor: A Korunk (1926-1940) szemrevétele. In: Rólunk van szó. 284-

304. old.
36 Hans Georg Gadamer: Igazság és módszer. Gondolat. Budapest. 1984. 269. old.

16

SORS ÉS JELKÉP

szen a befogadásközpontú irodalomelmélet, a filozófiai hermeneutika vagy
akár a dekonstrukció alapvetően megváltoztatták a szövegek létezéséről kiala-
kult korábbi nézetrendszert. A dialogicitás, a befogadó aktív szerepének fölis-
merése pedig az olvasatok sokféleségének fölmutatását, a kanonizált olvasa-
tok relativizálását vagy megtagadását vonta maga után.

A Tóth Sándor által ajánlott kutatói stratégia, amely a Gaál-szövegek ke-
letkezésének okait kívánja feltárni a szerzőt ért hatások kiderítésének céljából,
a történész számára lehet a korszakról alkotott kép árnyalására szolgáló iz-
galmas nyomozómunka, a szóban forgó textusok pedig ennek dokumentumai,
ám az irodalom életében bekövetkezett változások és maga a tanulmányozan-
dó életmű szempontjából mégsem tekinthetjük őket irrelevánsaknak „...az
életműtől egyelőre elkülönítendőnek".37

Ez a szövegcsoport akkor jött létre, amikor megvalósulni látszott az a tár-
sadalmi rendszer, amelyért a szerzőjük harcolt, az irodalom intézményi rend-
szerében pedig eddig sosem tapasztalt módon fölhalmozott kulcspozíciókat
foglalt el: főszerkesztő, egyetemi tanszékvezető professzor, a Romániai Ma-
gyar írók Szövetségének elnöke, (a beolvasztás után a Romániai írószövetség
magyar tagozatának elnöke, az országos választmány alelnöke), a tankönyv-
szerkesztő bizottság elnöke, 1946-ban elfoglalja a Józsa Béla Atheneum
könyvkiadó szerkesztői-igazgatását, az Erdélyi Tudományos Intézet igazga-
tója, a Román Tudományos Akadémia rendes tagja stb. Azok a szövegek te-
hát, amelyeket ekkor publikált, a betöltött pozíciók miatt korántsem voltak
olyan jelentéktelenek és hatástalanok, mint ahogyan a mesterét kegyelettel
felidéző emlékező láttatni szeretné. Marosi Péter például így vall Gaál Gábor-
nak az irodalom marxista átértékelésére buzdító irodalomtörténészi hatásáról:
„Gaál felhívása néhány generáció számára kijelölte az irodalomtörténeti ku-
tatómunkánk és közírásunk sajátos szerepét a romániai magyar értelmiség
szocialista tudatának alakításában."38 A negyvenes-ötvenes évek fordulóján az
irodalomkritikában meghonosodott téveszmék fokozatos kiküszöböléséhez
pedig húsz év vitasorozatára volt szükség: „Az egyik, hogy bizonyos eszmei
pozícióhoz csak ilyen vagy olyan, de feltétlenül csak egyféle írásmód illik. A
másik, hogy a bírálatnak nem az irodalmi jelenségek marxista esztétikai elem-
zéséből kell kiindulnia, hanem a valósághűség igényének vulgarizálásával
összefüggésben a bírálatnak kell megtanítania az írót, hogy hogyan írjon, néha
pedig arra is, hogy mit."39

37 Dicsőséges kudarcaink. 59. old.
38 Marosi Péter: Áramló tendenciák. Az Utunk történetéből. In: Utunk évkönyv 1971.

100. old.

17

1.

Szerep és személyiség

Gaál Gábor a második világháborút követő időszakban a romániai magyar
irodalomban a vezető kanonizátor szerepét töltötte be. Hogy mennyire fontos
volt ez a szerep, azt - humorosan ugyan, de lényegre tapintóan - érzékelteti a
volt tanítvány, Bajor Andor: „Irodalmunk harmadik szakasza: Parancsnok:
Gaál Gábor, Helyettese: Gaál Gábor, Beosztott: Gaál Gábor."40

A kanonizátori szerep több státus eredője. Mivel az egyének a sokrétű tár-
sadalmi struktúrában különböző pozíciókat foglalnak el, különböző feladato-
kat látnak el, ezeket a pozíciókat pedig társadalmi és kulturális determináltság
jellemzi, egy egyén és az általa betöltött szerep viszonyát tanulmányozni lehet
az illető személyiség felől nézve, de indokolt lehet a struktúra vizsgálata is.
Giddens a társadalmi struktúrát, intézményeket, kultúrát egy lakóházhoz ha-
sonlítja, amelynek falai, mennyezete, ajtói és ablakai meghatározzák a benne
lakók mindennapi tevékenységeit. Ez azonban azt is jelenti, hogy a társadalmi
struktúra nem örökre épült ház, hanem olyan, amelyet a benne lakók állandó-
an átépítenek, tevékenységükkel újrateremtenek, ezáltal változtatva az adott
struktúrát, intézményeket, kultúrát.

Az egy személy által elfoglalható adott pozíciót Linton „státusnak" ne-
vezte.41 Egy egyén többféle státus birtokosa lehet (foglalkozás, korcsoport, hi-
erarchián belüli helyzet, az intézményeken és csoportosulásokon belüli funk-
ció szerint). Ezekben közös elem, hogy minden státus kulturálisan meghatáro-
zott kötelességek és lehetőségek hálózata. A különböző státusokhoz különbö-
ző szerepek tartoznak. A társadalom e felfogás szerint úgy épül fel, hogy kü-
lönböző státuszokból áll, a társadalom tagjai pedig kiválogatódnak ezekre a
szerepekre. A nagy értékátrendeződések idején, amikor az új kulturális kon-
venciók létrejönnek, megnő a mintaszerepet vállalók felelőssége. Ők ugyanis
magatartásukkal befolyásolni tudják a létrejövő konvenciókat. A kommunista
társadalom létrehozásának kísérletekor a szerepek átértékelése maga után vonta a
státusokhoz kapcsolódó tipikus szituációbeli viselkedésminták megváltozását.

A szerepfogalom a szociálpszichológiában általában olyan kollektív, meg-
határozott viselkedésformákra vonatkozik, amelyeknek végrehajtása mélyen
involválja a személyiség fontosabb összetevőit, érzelmeket, motivációkat mo-

40 Bajor Andor: Vázlat a hazai magyar irodalom oktatásához. In: Helikon. 1991/52.
41 Lásd erről: Buda Béla: A szerep fogalma a szociálpszichológiában. In: Szociálpszi-

chológia. Szöveggyűjtemény. Válogatta Lengyel Zsuzsa. Osiris. Budapest. 1997.

19

IRODALOM A POLITIKA SZOLGÁLATÁBAN

bilizál, attitűdöket kelt, sajátos értékviszonyokat jelenít meg. A szerep inter-
perszonális jellegű: elsősorban a tanár, az előadó szerepe ilyen. A szerkesztőé is a
munkatársaival szemben, ám a lapja olvasóival már áttételesen kerül csak kap-
csolatba, akárcsak a kritikus vagy az író. Ez utóbbi szerepek mégis jól körülhatá-
rolhatóak, a szociológiai, társadalomlélektani vizsgálódás esetükben is indokolt.

3.1. A szerep a rendszerben
Egy elkeseredett római egyszer kijelentette: „A római szenátorok jó embe-

rek, de a szenátus rossz bestia." A társadalmi csoportok tevékenysége nem
egyszerűen az egymástól elszigetelt egyének önálló szándékaiból eredő cse-
lekvéseinek az eredménye. Azaz a szenátus, mint társadalmi csoport, máskép-
pen viselkedett, mint azt tagjainak egyenkénti tulajdonságai alapján el lehetett
volna várni. A szenátus együttes döntéseit és viselkedését csak úgy érthetjük
meg, ha megismerjük a szenátus struktúráját, intézményes, működési szabá-
lyait és kultúráját. Vagyis azt, hogy kik vannak benne hangadó pozícióban,
hogyan folynak a szavazások, hogyan illik az üléseken viselkedni stb. Először
a kanonizátor irodalmi rendszerbeli helyét kísérlem meg fölvázolni, majd a
szerep és személyiség közötti viszony jellegét, hogy a harmadik alfejezetben
az általános szerveződési struktúra modelljét érvényesnek tekintve a szemé-
lyiség adott pozícióbeli viselkedésének magyarázatára tegyek javaslatot.

A továbbiakban kísérletet teszek a szerep tanulmányozására az irodalmi
rendszer irányából közelítve a problémakörhöz. Ha az irodalmi rendszernek
az Itamar Even Zohar által javasolt modelljéből42 indulunk ki, amelyik a
jakobsoni kommunikációs nyelvmodell dinamikussá alakított változatára épül,
és az irodalmi többrendszerben résztvevő tényezőket a termelő, fogyasztó,
intézmény, játéktár, piac és termék kategóriákba sorolja, a kanonizátori szerep
többarcúságát fedezhetjük föl. (A tényezők között kölcsönös függőség áll
fenn: a FOGYASZTÓ „fogyasztja" a TERMELŐ által „termelt" TERMÉKET,
(az olvasó dekódolja a szövegbe zárt írói üzenetet),de ahhoz, hogy a „termék"
(a szöveg) létrejöhessen, közös JÁTÉKTÁRnak kell léteznie, amelynek hasz-
nálhatóságát az INTÉZMÉNY határozza meg, és léteznie kell a PIACnak, ahol
az effajta termék forgalmazható.)

1. a) A közvetítői tevékenység, amely a termelők és fogyasztók kapcsolatát
szabályozza, az intézmények feladata. „Az intézmény az, ami az e tevékeny-
ségben uralkodó normákat irányítja, egyeseket szentesít, másokat elvet. Mint-
hogy az intézményt más uralkodó társadalmi intézmények hatalommal ruház-
zák fel, s minthogy maga is része ezeknek, a termelőket és a cselekvőket szá-

42 Itamar Even Zohar: Az irodalmi rendszer. In: Helikon. Irodalomtudományi szemle.
1995/4.

20

SZEREP ÉS SZEMÉLYISÉG

mításba veszi és figyelmen kívül hagyja. Mint a hivatalos kultúra része, azt is
megszabja, hogy ki és mely termékek maradnak meg a közösség emlékezeté-
ben hosszabb időn át."43

Az intézmény magában foglalja tehát a kritikusok, kiadók, folyóiratok,
írócsoportok, kormányzati testületek (pl. minisztériumi hivatalok, akadémiák),
oktatási intézmények, tömegtájékoztatás tényezőit. A kanonizátor az intézmé-
nyekben tölt be hangadó pozíciót, véleményét, értékeit így mint hivatalosakat
tudja elfogadtatni. Gaál Gábor az intézmények fönt fölsorolt mindegyik fonto-
sabb területén kulcspozíciót szerzett: akadémikus, a tankönyvszerkesztő bi-
zottság elnöke, egyetemi tanár, főszerkesztő, írószövetségi elnök stb. Centrális
intézményi hatalmánál fogva a kanonizátor a rendszer összes működő ténye-
zőjét befolyásolhatja: a termelés és fogyasztás természetét ugyanis az intéz-
mény irányítja. Optimális esetben az irodalmi rendszerben ugyanabban az
időben a különféle intézmények más és más szeletek érdekében működnek, és
ha egy csoport elfoglalja az irodalmi intézmény centrumát, az iskolák, egyhá-
zak és egyéb szervezetek még mindig olyan normáknak vethetik alá magukat,
amelyeket ez a csoport már nem fogad el. Diktatórikus viszonyok között
azonban, amikor egy csoport (szélsőséges esetben egyetlen személy) az in-
tézmény több szeletét is birtokba veszi, egyre inkább a perifériára szorulnak
az általa nem vallott értékek, normák, hogy az általa preferált játéktár váljék
uralkodóvá. Ilyenkor a hangadó csoport vagy személy szerepe meghatározóvá
válik a rendszerben, hiszen „...bármilyen döntést hozzon is bármilyen szinten
a rendszer bármelyik cselekvője, az azoktól a legitimációktól és korlátozá-
soktól függ majd, amelyeket az intézmény bizonyos szeletei alakítanak ki."44

1. b) A közvetítői szerep azonban esetünkben a termelőivel társul, hiszen a
kanonizátor maga is szövegmunkás, aki értékeit, normáit szövegek ürügyén,
szövegeken keresztül terjeszti. így egyszerre kondicionáló, de kondicionált is,
hiszen kritikusként azért értelmezi a szövegeket, hogy a belőlük leszűrt nor-
mák által újabb szövegek jöjjenek létre. A tanulmányozott korszak sajátossá-
ga, hogy a „kereskedelem" hivatalosan a szöveggel történik, ám az igazi csere
a cselekvéslehetőségek személyközötti és politikai síkján zajlik. A termelő
részt vesz abban a hatalmi diszkurzusban, amely bizonyos elfogadható, legiti-
mizált játéktár modelljét követi.

1. c) Hivatásos értelmezőként a kanonizátor professzionális, kitüntetett fo-
gyasztó. A sokkal nagyobb létszámú közvetett fogyasztói tábor tagjaival el-
lentétben a teljes szövegekkel áll kapcsolatban és nem csupán az intézmények
által már megrostált töredékekkel. Közvetítői funkciójából eredően éppen a

43 Itamar Even Zohar: i. m. 459. old.
44 uo. 460. old.

21

IRODALOM A POLITIKA SZOLGÁLATÁBAN

rostálás és fragmentálás műveleteiből veszi ki a részét. (Gaál Gábor kampányt
is hirdetett a magyar irodalom ideológiai szempontú „átkutatására", tankönyv-
szerkesztőként szintén a rostálás müveletét irányította, akárcsak kritikusként a
jelen irodalmának megszűrését.)

1. d) A piac, mint az irodalmi termékek eladásában és vételében, valamint
a fogyasztás típusainak támogatásában szerepet játszó tényezők összessége,
nemcsak a nyílt csereintézményeket foglalja magában, mint a könyvesboltok,
könyvtárak, hanem minden olyan tényezőt is, amely a szimbolikus cserében
vesz részt. Míg az irodalmi intézmény a fogyasztás típusait irányíthatja és diktál-
hatja, annak meghatározása, hogy a termelés különféle tételeinek mi az értéke,
hogy mi határozza meg sikerüket vagy kudarcukat, a piacon dől el. A kanonizátor
a közvetítő szerepét tölti be a piacon, mint tanár, irodalomtörténész, szerkesztő
vagy kritikus. A korlátozott piac természetesen korlátozza az irodalom lehetősé-
gét arra, hogy társadalmi-kulturális tevékenységként kibontakozhassék.

1. e) A játéktár azon szabályok és anyagok összességét jelöli, amelyek egy
termék elkészültét és felhasználását irányítják. Ezek nélkülözhetetlenek min-
den termelés és fogyasztás számára. Mivel a játéktárat felhasználó közösség
nagysága és a játéktár stabilitása egymással összefügg, a kanonizátor szerepét
betöltő egyén vagy csoport arra törekszik, hogy minél nagyobb közösség
számára tegye elfogadhatóvá az általa preferált játéktárat. A hagyományos
nyelvészeti terminológiában a játéktár egy adott nyelv grammatikájának és
szókészletének a kombinációját jelentené. Egy meghatározott cserehelyzetben
léteznie kell egy előzetes tudásnak, amely a kapcsolatot lehetővé teszi. A ja-
kobsoni modellben ezt a szerepet a kód tölti be. Amennyiben a rendszer ter-
mékének a szöveget tekintjük, akkor a játéktár azon szabályoknak és elemek-
nek az összessége, amelyek révén a meghatározott szöveg létrejön és megért-
hető, tehát az adott típusú diszkurzusok kidolgozásához felhasználható anya-
gok összessége. Ha viszont az irodalmi rendszer különböző szintjeit is bekap-
csoljuk a vizsgálódásba, az irodalmi játéktárat az adott szintek játéktárai
összességeként kell meghatároznunk. „Lehet játéktára annak, hogyan lehetünk
»írók«, egy másik arra, hogyan legyünk »olvasók«, megint egy másik arra,
»hogyan kell úgy viselkedni, ahogyan az egy irodalmi cselekvőtől elvárható«,
és így tovább."45 A játéktár ezen elemeinek meghatározásában döntő szerepet
játszik a kanonizátor, aki egyrészt kívülállóként határoz meg normákat, más-
részt viszont maga is része az irodalom játéktárának, amennyiben személye-
sen alakítja a tanár, a kritikus, a szerkesztő, az irodalomtörténész stb. szerepét,
s ez a szereplésmód hozzájárul az illető szerepek alakítási modelljéhez.

45 uo. 462. old.

22

SZEREP ÉS SZEMÉLYISÉG

A játéktár természete, terjedelme és mélysége meghatározza azt, hogy
mennyire szabadon mozoghat a termelő és fogyasztó a társadalmi és kulturális
közegben, ám döntő módon a rendszerben uralkodó összes tényezők együttha-
tása eredményezheti csupán a változást.

A rendszer életkora is befolyással bír a játéktárra. A fiatal rendszerek kor-
látozott játéktárukat más rendszerekből merített elemekkel gazdagíthatják. Ez
történt a második világháborút követő időszak paradigmaváltásakor a közép-
kelet-európai irodalmi rendszerekben, amikor a korábbi játéktárat az intézmé-
nyek mesterségesen leszűkítették, és helyette a szovjet minta alapján megho-
nosított szük lexikájú játéktárat vezették be. (Az irodalomkritikai szempontok
meghatározásakor például a zsdanovi követelményeket tekintették kiindulási
alapnak.) Ez a kísérlet magában hordta a megmerevedés és kiürülés veszélyét,
mivel újabb, más irányú elemek befogadását viszont megakadályozták, akár-
csak a régi játéktár ideológiai szempontok miatt elvetett elemeinek a perifériá-
ról a centrumba való áramlását (például a kétely motívumának ábrázolása
ugyanolyan tabutémának számított, mint a jelenbeli nemzetiségi érdekellen-
tétek bemutatása). A külső minta meghonosításában a kanonizátor szerepe
igen jelentős, hiszen ő vázolja föl a követendő modellt a termelők számára
(Gaál Gábor írószövetségi elnökként az írók feladatairól tartott előadásokat,
főszerkesztőként napiparancsokat fogalmazott, irodalomkritikusként, tananyag-
szerzőként a fogyasztók számára jelölte ki a játéktár koordinátáit).

l . f) A termék az irodalmi rendszer adott modelljében maga a szöveg,
amely eljut a termelőtől a fogyasztóig. Ám amint a beszéd érzékelhető termé-
ke, a hang sem végcélja a beszédnek, hanem csupán hordozója a verbális üze-
netnek, úgy a szöveg szintén más termékek hordozójaként is értelmezhető
(esztétikai, erkölcsi, ideológiai értékek stb.). A fogyasztási egységnek tekintett
szövegnek különböző szintjeit szokás figyelembe venni a valósághoz való vi-
szonytól a megformáltságig, a kompozíció, a történet, az esztétikai kategóriák,
az erkölcsi üzenet stb. értelmezésekor. Azt, hogy mi és milyen szinten kerül
be a szövegekből a mindennapi érintkezés késztermék-raktáraiba, túlnyomó-
részt a kanonizátorok döntik el és elsősorban az iskola - mint a tudás szerve-
zett továbbadásának intézménye - révén terjesztik. Szemiotikai megközelítés-
ben ezek a szövegek nem egyszerűen egy semleges raktár tartozékai, hanem
egy olyan alrendszer elemei, amely segít a társadalomnak a valóságmodellek
fenntartásában, amelyek viszont a személyközi interakció modelljeit irányítják.

A kanonizátor tevékenysége tehát hatalmi jellegű, a társadalom tudatálla-
potát, az egyének cselekvési skáláját befolyásolva az irodalmi rendszer olyan
tényezője, amely kapcsolatot teremt az emberi létezés más rendszereivel (po-
litika, ideológia, erkölcs stb.). Foucault munkássága szintén arra figyelmeztet,
hogy a hatalom a diszkurzusban nyilvánul meg, szükséges tehát a kanonizátor
által meghonosított diszkurzusnak a tüzetesebb vizsgálata.

23

IRODALOM A POLITIKA SZOLGÁLATÁBAN

3.2. A szerep a személyiség felől
„Az egyénnek mindenkor késznek kell lennie arra, hogy kidolgozza azo-

nosulásait azokkal a - véges-egyéni létét múlt és jövő felé egyaránt kitágító -
társas-társadalmi alakzatokkal, kategóriákkal, amelyek e világi módon emelik
ki egyszeri-különös létének határai közül, s ezáltal morális lénnyé teszik. Ez
alighanem pszichológiai szükségszerűség" - íija Pataki Ferenc.46

2. a) A modern pszichológia vívmánya az a felismerés, hogy az énnek ne-
vezettjelenség nem eleve meglévő adottságunk, hanem az ontogenezisben lét-
rejövő pszichikus alakzat: társadalmi és társas termék. Az én két gyújtópont
körül szerveződik (jóllehet ezek elkülönítése csak logikailag lehetséges): a)
személyes identitás, amely individuális létünk tényének és folyamatosságának
pszichikus leképződése, s amelynek tapasztalati kerete és alapja az egyéni
élettörténet és b) a szociális identitás, amely az egyén sajátos társadalmi mi-
nőségének, különösségének a képviselője. A Garai László által alkalmazott47

frappáns analógia jól érzékelteti az identitás e kétarcúságát. Saussure hason-
latából kiindulva, mely szerint „a nyelvet papírlaphoz is lehet hasonlítani: a
gondolat az előlapja, a hang pedig a hátlapja, az előlapot nem lehet anélkül
szétvágni, hogy ugyanakkor a hátlapját is szét ne vágnánk", Garai a szociális
kategorizációt olyannak láttatja, amelynek jelöltje és jelölője egymást tagolja
ki, ahogyan egymást tagolja a nyelv közvetítésével a gondolat (mely ezáltal
fogalmak rendszerévé) és hang (mely szavak rendszerévé lesz.) A szociális
kategorizáció jelölői pszichológiai jelenségekből, jelöltjei pedig szociológiai
jelenségekből tagolódnak ki, a lélektanaikat személyek produkálják, a társa-
dalmiakat pedig azok a pozíciók, amelyeket a személyek a társadalomban el-
foglalnak, s amelyek ezért meghatározzák e személyek társadalmi azonossá-
gát. Garai e folyamat legfontosabb összefüggésének azt látja, hogy a struktu-
rálódás nyomán az egyes tényezőket nem valamilyen tulajdonságuk definiálja
pozitívan, hanem a rendszer más tagjaihoz való viszonyuk negatívan. „A szo-
ciális kategorizáció vonatkozásában sem az a fontos, hogy a tulajdonságok
szubsztanciáját tekintve, mit tesz, mit mond, mit gondol, mit érez valaki, ha-
nem hogy a viszonyok formáját illetően például ugyanúgy vagy éppen más-
ként teszi, mondja, gondolja vagy érzi a dolgokat, mint a maga - pozitív illet-
ve negatív - társadalmi-kulturális referenciája. Ezért ha e forma felemás, ha
megnyilvánulásaim hasonlítnak is valamelyest a referenciáiméira, de külön-
böznek is tőlük bizonyos mértékig, ez tudattalanul arra fog késztetni, hogy
vagy a hasonlóságukat hangsúlyozzam túl a különbözőségük rovására, vagy a

46 Identitás - személyiség - társadalom. In: Szociálpszichológia. Szöveggyűjtemény.
514. old.

47 Garai László: „...Elvegyültem és kiváltam" Társadalomlélektani esszé az identitás-
ról. T. Twins Kiadó. Bp. 1993.

24

SZEREP ÉS SZEMÉLYISÉG

különbözőségüket a hasonlóságuk rovására. Megnyilvánulásaim valamelyik
viszonyának az ilyen túlhangsúlyozása és szociális identitásom megfelelő vi-
szonyának a túlhangsúlyozása egyidejűleg megy végbe, jelölő és jelölt itt is egy-
mást tagolja ki, mint a Saussure által vizsgált összefüggésben, ahol hangokból,
illetve gondolatokból egy nyelv jelölői és jelöltjei tagolják ki egymást."48

Ilyen értelemben egy nemzedék nem olyan egyéneknek a szociális kategó-
riája, akik életkoruk miatt hasonlóan válaszolnak a kor kihívásaira, hanem
olyanoké, akikhez egyforma kihívások szólnak: ezért hasonlítanak egymáshoz
abban, hogy miképpen különböznek egymástól a kor kihívásaira adott vála-
szaik tekintetében. Ezért érezzük Gaál Gábor esetében is rendkívül találónak a
Garai által nyújtott nemzedéki jellemzést: „A huszadik századot köszöntők
nemzedéke serdülőkorban kapta a nagy élményt, hogy beköszöntött az új szá-
zad, amelyben immár semmi sem állhatja útját a tudomány és technika fejlő-
désének, mely majd az előző század minden problémáját megoldja. Amikor
kitör a modern technika legújabb vívmányait bemutató világháború, húszas
éveinek közepén jár ez a nemzedék - már túl koros ahhoz, hogy meg akarna
benne halni, és még túl fiatal ahhoz, hogy meg akarna belőle élni. A forradal-
mat és az ellenforradalmat viszont már megkomolyodva csinálja: előbbinek a
bukása és az utóbbinak a győzelme egy lehetséges karriert tör ketté, illetve
egy - lehetőségeiben Trianon által körülhatárolt - karriert alapoz meg. A nagy
válság mélypontján negyvenes éveinek elején jár: új társadalmi vagy egyéni
célok hajszolása helyett inkább azok megőrzése érdekelné, amit eddig elért,
ám a világ régi, spontán rendje ahelyett, hogy ennek megőrzésével biztatna, a
világválsághoz vezet - imponálnak neki ezért a parancsuralmi rendszerek,
melyek új rendet ígérnek. 1945 megadja neki (illetve végképp elveszi tőle) azt
a lehetőséget, hogy a különböző szintű hatalmi pozíciókat átvegye."49 Nem
kétséges, Gaál Gábor korának kihívásaira azon nemzedéktársaihoz hasonlóan
felelt, akik a frontszolgálat után teljes elkötelezettséggel vetették bele magu-
kat a forradalmakba, s az ifjúkorban megismert ideálok megvalósulását vélték
fölismerni a második világégést követő történésekben.

2. b) A témával foglalkozó irodalomban egybehangzó az a felfogás, hogy
az identitás különböző elemekből sajátos rangsor szerint szerveződő kognitív
struktúra. Az identitáselemek, azaz szerep-kategoriális és csoportazonosulá-
sokból épült alakzatok sajátos hierarchia szerint szerveződnek, a hierarchiát a
személyes fontosság élménye és az egyén aktív jelentéstulajdonítási műveletei
teremtik meg. Az identitáselemeket Pataki Ferenc öt típusba sorolja:50

481. m. 35. old.
49 i. m. 50. old.
50 Pataki. /. m. 517.old.

25

IRODALOM A POLITIKA SZOLGÁLATÁBAN

a) antropológiai identitáselemek, azaz a nem, életkor, családi-rokonsági
viszonyok, etnikai hovatartozás stb.;

b) pozicionális vagy szerep- és csoportidentitási elemek, amilyenek a tár-
sadalmi viszonyrendszereket hordozó osztály- vagy réteghovatartozások, a
hagyományos értelemben vett társadalmi szerepek;

c) a társadalmi minősítési müveletek és beszédaktusok révén előállított
identitáselemek, amelyek a jogi eljárások, egészségügyi, kulturális és statisz-
tikai minősítő müveletek, vagy környezeti-közvéleményi és társas kölcsönha-
tási minősítések lehetséges kategóriái;

d) az ideologikus identitáselemek, vagyis az ideológiai-politikai, erkölcsi,
vallási eszmerendszerek és a nekik megfelelő mozgalmak, intézmények kate-
goriális besorolási eszközei;

e) az embléma jellegű identitáselemek, mint a név, a fizikai jellegzetessé-
gek, azonosítási szimbólumok, szubkulturális szimbólumok, divatok.

Az antropológiai, minősítő és az embléma jellegű elemek hajlamosak a
nagyobb fokú stabilitásra, változásaik nem kategoriális jellegűek, míg a cso-
port* és szerepidentitások, valamint az ideologikus önminősítések jóval válto-
zékonyabbak, érzékenyebbek az egyén társadalmi helyzetének változásaira, a
környezetből eredő minősítési müveletek hatásaira.

Az egyén adott identitásképlete egy-egy konkrét és valóságos élethelyzet-
ben sohasem működik a maga minden elemet mozgósító teljességében. In-
kább az emlékezetben tárolt látens struktúrának tekinthető, melynek csupán
meghatározott részleges alakzatait hívják elő, aktualizálják a konkrét helyze-
tek. A Pataki által „operatív identitásnak" nevezett, aktualizált identitás a
helyzethez kötötten definiálódik: „ki vagyok én adott helyzetben, valakihez,
valamely kategóriához képest, meghatározott nyilvánosság számára?". Ezek a
kérdéses tényezők más és más identitáselemet segítenek a hierarchia csúcsára.

Föltevésem szerint Gaál Gábor tanulmányozott korszakbeli identitás-
struktúrájában az ideologikus és pozicionális csoportidentitás-elemek váltak
dominánssá. A kanonizátori szerephez tartozó társadalmi pozíciókban a kom-
munista párt elvárásaihoz igazodott, operatív identitásának alapját a kommu-
nista nomenklatúra-tag identitáseleme képezte. (Tagja volt a párt agitációs-
propagandista kollektívájának.) A közönség számára szóló szövegek szókincsé-
ben, hanghordozásában, a nyilvánosság előtti magatartásában az irodalompo-
litikus, a propagandista szerepének rendelődött alá és idegenedett el minden
más szerep. (Talán ezzel is magyarázható a bizalmas tanítványokban élő és a
szövegeiből kirajzolódó, hivatalosnak szánt portré eltérése). A Majtényi Erik-
nek címzett 1949-ben keltezett levél például kiegyensúlyozott, nyugodt hang-
nemben értekezik a műfordításban alkalmazandó hegeli külső és belső forma har-

26

SZEREP ÉS SZEMÉLYISÉG

móniájáról. Az ugyanekkor keletkezett nyilvános szövegek viszont vonalas mar-
xista parancsok, kinyilatkoztató, ledorongoló hangnemű primitív sablonszövegek.

Az identitásképzési müveletek hátterében egy általános odatartozási és
önmeghatározási késztetés húzódik meg. Az erőfeszítés, amellyel az identitás
létrehozása és megőrzése jár, akkor eredményes, ha sikeresen szolgálja a tár-
sadalmi alkalmazkodás és túlélés kívánalmait, ugyanakkor a megerősítő pozi-
tív társadalmi értékelés pszichológiai elégedettséget keltve, az egyén önérté-
kelését befolyásolja. Az odatartozás igénye egy személy vagy csoport értékei-
nek elfogadását jelenti, a befolyásoló elvárásai pedig beépülhetnek az alkal-
mazkodni kívánó személyiségébe. Az operatív identitás létrejöttében kulcs-
szerepet játszanak a társas befolyásolás - egymást részben kiegészítő - folya-
matai. Herbert C. Kelman51 ezeket három, fokozati különbséget is jelentő ka-
tegóriába sorolja: behódolás, azonosulás és interiorizáció. Úgy vélem, hogy Gaál
Gábor és a kommunista párt viszonyában mindhárom folyamat megjelenik, ha
ezek nem is egyenlő arányban módosítják a kritikus korabeli cselekvésskáláját.

Legkisebb arányban és legkésőbb a viselkedés társadalmi kialakításának
gondja által indukált, a választási lehetőségek korlátozásában megnyilvánuló
behódolás nyomait érhetjük tetten, legerősebben pedig a szerepkövetelmé-
nyek körülhatárolásával járó azonosulás határozza meg az operatív identitást.
A terror, az üldözés légköre, a „fortélyos félelem" kiváltotta, védekezési mec-
hanizmusként, a behódolást Ez olyan viszony, amelyben az egyén azért veti
alá magát egy csoport befolyásának, mert reméli, hogy ezzel kedvező reakciót
vált ki a hatalom eszközeinek birtokosaiból, és így elkerüli azokat a bünteté-
seket, melyeket a befolyásoló tart ellenőrzése alatt. Esetünkben a funkciók,
melyekbe kineveztetett, egzisztenciális biztonságot jelentettek, elvesztésük
családja anyagi-társadalmi ellehetetlenülését vonhatta volna maga után. A ri-
tuálisan gyakorolt önkritikák a behódolási ceremónia részét képezték, a kol-
lektív bölcsesség letéteményesének tekintett párttal szemben pedig az egyén
mindig elmarasztalható volt valamely tévelygésben. (A Valóság és irodalom
című kötet megjelenése után Gaál Gábor háromszor gyakorolt önkritikát az
Utunk hasábjain, melynek ő volt a főszerkesztője. Ez a kényszerű gesztus a
körülményekről mit sem tudó olvasók számára jelenthetett cselekvési mintát.)
Úgy vélhette, a terror elkerülhetetlen velejárója a forradalmi változásnak, túl
kell élni.

Tóth Sándor az 197l-es monográfiája végén Gaál korabeli írásairól meg-
állapítja, hogy azok abban különböznek a sajtóban uralkodó „leckefelmondó

51 Herbert C. Kelman: A szociális befolyásolás három folyamata. In: Szociálpszicho-
lógia. Szöveggyűjtemény. 223-233. old.

27

IRODALOM A POLITIKA SZOLGÁLATÁBAN

verbalizmustól", hogy felismerhető bennük „az irányadónak szánt dokumen-
tumok gondolati asszimilálására irányuló törekvés".52

A behódolás tehát csupán színezi az azonosulást. Amíg a behódolás révén
vállalt véleményeket csak olyankor kell hangoztatni, amikor az érintett sze-
mély viselkedését a befolyásolónak módja van megfigyelni, azonosulásról ak-
kor beszélünk, mikor az egyén azért tesz magáévá valamilyen más személytől
vagy csoporttól származó viselkedést, mert ez a viselkedés kielégítő önmeg-
határozó viszonyt jelent a befolyásoló személlyel vagy csoporttal. „A viselke-
dést nyíltan és belsőleg elfogadja, s azt nemcsak akkor tanúsítja, ha befolyá-
soló megfigyeli őt. E viselkedés megnyilvánulása attól is függ, hogy az egyén
az adott pillanatban milyen szerepet tölt be. Csak olyankor ad hangot a kivál-
tott véleményeknek, ha a megfelelő szerep lép működésbe, azaz ha az egyén
azon a viszonyon belül cselekszik, amelyen az azonosulás alapul. Az egyén fő
gondja, nem az, hogy tessen a másiknak, hogy magadja neki azt, amit kíván
(mint a behódolásnál), hanem az, hogy kielégítse a másik embernek az ő sze-
repteljesítményével szemben fennálló elvárásait. Ilyenformán az azonosulás
révén átvett vélemények kötve vannak a külső forráshoz, és függnek a társa-
dalmi támogatástól."53 A kommunista párttal való azonosulás konkrét előírá-
sok szerinti viselkedést rótt teherként az egyénre, ugyanakkor erőt is adott az
az érzés, hogy a proletárforradalom élcsapata tagjának és a történelmi szük-
ségszerűség képviselőjének tarthatta önmagát. Belinszkij gondolatát, hogy a
szellem embere „isten katonája", tehát az eszme elkötelezettje kell hogy le-
gyen, Gaál Gábor 1921-től ars poetica gyanánt újra és újra fölidézi. A szöve-
gek szintjén a világeszmével történt azonosulás elégtétele a többes szám első
személy használatában nyilvánul meg. (Csak két példa: a valóságos mozgal-
mat szervező felhívás: „Olvassuk újra a magyar irodalmat!" vagy egy jellegzetes
szövegrészlet: „Különben: hagyományaink és örökségünk említésekor nem hall-
gathatjuk el, hogy az irodalom a csúcsaiban mindig harcos irodalom volt: harc
a szélsőség és társadalmi nyomorúságokkal szolgáló feudálizmus ellen. Ma ez
a harc - általános és konkrét értelmében az eddiginél elmélyítettebb arcvona-
lon folyik: a régi világ ellen, a reakció ellen, ennek nyomai és feltápászkodási
lehetőségei ellen. Összefoglalólag: a nemzeti és társadalmi nyomorúságok
kórokozói ellen. A mi dolgozóinkkal együtt küzdő, építő irodalmunk csak
ilyen értelemben szolgálhatja nemcsak »polgári állapotunk« és emberi »bol-
dogságunk« tökéletesbülését, de a teljesebb és művészibb irodalmat is."54)

52 G. G. Tanulmány Gaál Gáborról a Korunk szerkesztőjéről. 224. old.
53 Kelman: i. m. 228.old.
54 Gaál Gábor: író és irodalom a népi demokráciában. 1947. In: Valóság és irodalom.

209. old.

28

SZEREP ÉS SZEMÉLYISÉG

A csoporttársak, azaz a kommunista elvtársak által közvetített elvárások és
az egyéb társadalmi szerepből következő elvárások szerinti viselkedés belső
konfliktushoz vezetett például a második világháború végén, amikor döntenie
kellett, hogy illegalitásba vonulva otthon bujkáljon, vagy katonai esküjéhez
híven teljesítse a kiürítési parancsot. Amikor ez utóbbit választotta, saját fo-
golytáborbeli feljegyzése szerint: eljátszotta a jövőt.

Az azonosulás révén elfogadott viselkedés egy konkrét szerepet meghatá-
rozó elvárások rendszerének a része. Ezt a viselkedést az egyén úgy tekinti,
mint amely képviseli őt, s csakugyan fontos része lehet az identitásának. Az
osztályharcos éberség külső elvárása, úgy tűnik, a Gaál személyiségébe is be-
épült. Hajós József visszaemlékezése55 szerint: „Hallgatóit hozzásegítette ah-
hoz, hogy megfelelően mérlegeljék: mi hasznosítható vagy mi a ködösítés
többé-kevésbé polgári beállítottságú professzoraik nézeteiben. A tanügyi re-
form után is minden úton-módon - tanszék-gyűléseken, az egyetemi tanács
ülésein, jegyzetbírálatok során - erélyesen küzdött a néphü, pártos, müveit
értelmiségiek kialakításáért, továbbképzéséért."

Az azonosulásvágy és behódolás elegye motiválja azt a szerkesztői gya-
korlatot is, mely a Korunk harmincas évek eleji népiségszemléletében éppen
akkor hagyta a vonalas kirekesztést eluralkodni, amikor a párt szektás dog-
matikus kizárólagossága kerekedett felül56. Ugyanez magyarázza a distanciá-
lódás hiányát a pártutasítások végrehajtásában. Gaál Gábor az Erdélyi Tudo-
mányos Intézet utolsó igazgatójaként például pártutasításra megakadályozta a
Kelemen Lajos 70. születésnapjára készített emlékkönyv kiadatását. (Az ada-
tot közlő Benkő Samu értelmezésében57 egy öreg, magyar, polgári tudósnak -
a funkcionáriusi logika szerint - nem járhatott ki az a tisztelet, hogy önálló
kötettel ünnepeljék.) Amikor az volt az utasítás, részt vett az intézet leépítésé-
ben, a Román Akadémia kolozsvári fiókjába történő süllyesztésében, ami az
intézmény csendes kimúlásához vezetett. Az önálló magyar intézményrend-
szer leépítésének másik jelentős mozzanata, az iskolák államosítása alkalmá-
val vezércikkben méltatta az eseményt. Az Utunk 1948 március 27-i (húsvéti)
számában a haladás elengedhetetlen lépéseként értelmezi a diktatórikus intéz-
kedést, mivel a felekezeti iskolákat a vallási reakció és fasizmus Spanyolor-
szágára tartja csak jellemzőnek, míg a fejlettebb államokban, például Svájc-
ban, Amerikában vagy Angliában az államosítás már száz évvel korábban be-
következett és ott „mosolyognának azon, aki ebben a kérdésben még vita-

55 Hajós József: Tanárunk is volt... In: Korunk 1964/7. 926. old.
56 Lásd ehhez: Cseke Péter: A régi Korunk népiségszemlélete. In: Korunk 1991/3.

301-306. old.
57 Lásd: Benkő Samu: Erdélyi Tudományos Intézet. EME. Kolozsvár. 1992.

29

IRODALOM A POLITIKA SZOLGÁLATÁBAN

anyagot lát." Amiről az írás hallgat, az az, hogy a fölsorolt országokban akkor
is, azóta is létező hírneves egyházi iskolák csöppet sem jelentettek gátat a ha-
ladás útjában, az oktatási rendszer sem volt uniformizált, és főképpen: nem
fosztotta meg - modernizálás címén - a kisebbségieket iskoláiktól.

Ezek az aktuálpolitikai állásfoglalások azért is meggondolkodtatóak, mert
volt példa az ellenkező magatartásra is - nemcsak a más meggyőződésű
Márton Áron vagy Venczel József személyében, hanem például a népszolgá-
latot a szociáldemokrata színekben vállaló Nagy Géza esetében is, aki Balogh
Edgár biztatására, hogy írjon helyeslő nyilatkozatot az Erdélyi Múzeum Egye-
sületben folyó tisztogatásokról, azt válaszolta: „Ha ma a te tanácsodra elkez-
deném ezt a nyilatkozatot, azt jelentené, hogy félteni valóm van, hogy bűnös-
nek érzem, magam, és szeretnék menekülni bizonyos következmények elől."58

De idézhetnénk Benedek Marcell magatartását is, aki hallgatással tiltakozott
az embertelenségek sorozata ellen: 1948-tól 1957-ig egyetlen könyve sem je-
lent meg. Amikor Kolozsváron a rektor közölte vele, hogy az előadások szö-
vegét előre be kell mutatni, fiával együtt megtagadta a cenzúrázott egyetemi
tanárságot. (A Toldi-vita következményeiről Benedek István így ír: „Nem volna
érdemes ezekről beszélni, ha nem itt és ettől következett volna be a törés Apám
lelkében, amit tulajdonképpen soha nem hevert ki. Korábban ezeknél sokkal sú-
lyosabb támadások érték, csakhogy akkor ellenség támadott. Ami Kolozsvárt
megkezdődött, és két év múltán Budapesten folytatódott, azért volt iszonyú,
mert azoktól jött, akiket barátainak és eszmetársainak hitt."59)

Az interiorizáció révén elfogadott viselkedés beillik az egyén alapvető ér-
tékrendszerébe. Ezt az az illúzió táplálta, hogy az a sztálinista párt, amelybe
1945 végén Gaál Gábor belépett, hordozója az általa centrálisnak tartott érté-
keknek, s hogy a munkásosztály az az egyetemes osztály, melynek uralma
minden más társadalmi réteg felszabadulását jelenti. A forradalom élcsapata
pedig az igazság birtokosa. Az a tény, hogy Gaál Gábor az emberi teherbíró-
képességet már-már meghaladó feladattömeget vállalt magára, arra utal, hogy
elképzelhetetlennek tartotta a lemondást a pártfeladatként kapott funkciók
bármelyikéről is. A Toldi-vita intranzigens állásfoglalása pedig például az
osztálymeghatározottság tételének interiorizációjára vall. (Gaál Hatvanynak
írott levelében már 1937-ben arról tudósít, hogy tervezi a Korunkban a nagy
irodalmi átértékelést: „Rég tervezem a lapban egy Hagyomány és haladás cí-
mű rovat beiktatását. Távoli és közeli múlt, emlék és feledékenység, és új ér-
telmezés lenne ez."60)

58 Idézi Benkő Samu In: Nagy Géza. EME. Kolozsvár. 1992.
59 Benedek István: Benedek Marcell. Magvető. Budapest. 1977. 453. old.
60 Idézi Tóth Sándor. In: Rólunk van szó. 298. old.

30

SZEREP ÉS SZEMÉLYISÉG

Az identitáselemek nem rendezetlen tudáshalmazok, hanem már magában
a kultúrában modellszerű alakot öltenek, amelyek alternatív cselekvési lehető-
ségeket rendelnek hozzá egyazon pozícióhoz. Tanárként, kritikusként az iden-
titásminták képződésében társadalmi pozíciói folytán Gaál akaratlanul is sze-
repet játszott. Hajós József idézett visszaemlékezése volt tanárának igehirde-
tői magatartását is rögzítette: „Gaál Gábor a maga egyénisége mögül érezni
engedte, sőt kényszerített annak tudatosítására, hogy az igazság méltóságával,
az igazság diadalának örömünnepével van dolgunk."61

A kanonizátor privilegizált beszédpozíciója révén úgy monopolizálta a ha-
talmat az irodalmi életben, mint a párt karizmatikusnak tekintett vezére a poli-
tikaiban.

3.3. A bolsevik társadalmi és szociálpszichológiai modell
Ahhoz, hogy a hatalomnak áldozatul eső értelmiségi cinkosságát megért-

hessük - a már közhellyé vált metaforát, hogy segített felépíteni és működtet-
ni a malmot, amely őt magát is megőrölte - szükséges egy pillantást vetni an-
nak a bizonyos hatalomnak a természetére is. A társadalomlélektan kutatói,
amikor egy szociális jelenség okait kutatva személyeknek, vagy általuk a tár-
sadalomban elfoglalt pozícióknak a tulajdonságai után nyomoznak, ezek he-
lyett gyakran viszonyokra bukkannak, amelyek a személyek vagy pozíciók
között úgy állnak fenn, hogy hatásuk pszichológiai és szociológiai tulajdonsá-
goktól egyaránt független. A bolsevik típusú hatalom éppen a viszonyok ala-
kításában honosított meg egy teljesen új modellt. Garai László62 arra figyel-
meztet, hogy a befolyásoló hatása nem pusztán személyes, vagy pozicionális
tulajdonságainak függvénye, hanem attól a viszonytól is függ, hogy többség-
ben vagy kisebbségben van-e a befogadóval szemben, valamint hogy az infor-
mációk kibocsátói egységesek-e vagy megosztottak.

Amennyiben elfogadjuk Garai hipotézisét, hogy egy szervezet vagy rend-
szer stabilitását a paradox szerkezetek biztosítják, a második világháború után
meghonosított bolsevik típusú társadalom lényeges fenntartó elemét figyel-
hetjük meg. Ez a társadalom egy olyan csoporthoz vezeti vissza létezését,
melynek története úgy indult, hogy egy ellentétes csoporttól nem valamilyen
tulajdonsággal különböztette meg magát, hanem annak a viszonynak a meg-
jelölésével, hogy kettejük közül ő a többségi: bolsevik. (A struktúra hamisságát
már az indulásnál jelzi, hogy az Orosz Szociáldemokrata Munkáspártban e cso-
port tulajdonképpen kisebbségben volt, ám a logika, amely a társadalom átalakí-
tását a viszonyok átalakításában érte el, ettől függetlenül töretlenül működött.)

61 Hajós József: i. m. uo.
62 „Elvegyültem és kiváltam". Társadalomlélektani esszé az identitásról.

31

IRODALOM A POLITIKA SZOLGÁLATÁBAN

A szervezetek nagyfokú stabilitását biztosító paradox szerkezetek egyik
lélektani megnyilvánulása, hogy az egyén a viszonyok második hatványán is
azt az utasítást kapja, hogy tegye meg azt, amilyen utasítást kap. Attól a
perctől fogva, hogy ennek az utasításnak engedelmeskedik valaki, az összes
többi utasításnak engedelmeskednie kell, akár akarja, akár nem, beleértve azt
az utasítást is, amelyiknek még saját akaratából engedelmeskedett. Ez a para-
dox szerkezet határozza meg a viselkedést, és ehhez járul, ezt erősíti az a mo-
tivációs hatás, hogy a szervezet a konform viselkedést jutalmazza, az ellenzé-
kit pedig bünteti. A második hatványbeli utasítás általában nincs kimondva,
de hallgatólagos előföltevésként ott működik a szervezet életében, s ha bármi
megbolygatja, sor kerülhet a kimondására.

A szervezet e paradoxon révén képes arra, hogy még az ellenzéki maga-
tartást is a stabilitás forrásává változtassa. Amint azt Foucault kutatásai is bi-
zonyítják, a hatalom - számolva ezzel - beépítheti az ellenzéki magatartást a
konform magatartásba, s ezáltal ellenőrzése alatt képes azt tartani, és szerep-
ként kiosztani: a politikai ellenzék, a különc, a deviáns (aki nem hajlandó tu-
domást venni a szereposztásról), a bűnöző stb. Amit egy szervezet meg kell
hogy tiltson a tagjainak, az nem a szervezet szabályaival szembeforduló ma-
gatartás, hanem az, hogy más szabályok szerint szerveződjenek. Amikor ezt
megkísérlik, máris konfrontálódnak a szervezettel a szervezkedési jog tekin-
tetében. A huszadik század bolsevik forradalmainak paradoxona, hogy a moz-
galom, amely harcát a társadalmi szervezet egyetemesen szabályozó igényével
szemben diadalra viszi, maga is szervezetté válik. A forradalom győz az állami
szervezettel szemben, és állami szervezetté teszi magát. A szovjet Cseka létrejötte
azt a paradoxont testesíti meg, hogy a törvényesség felforgatásával szemben vé-
dekező intézmények törvényesítik a törvényesség felforgatását.

Már József Attila is rámutatott A szocializmus bölcselete című 1934-es ta-
nulmányában arra, hogy a bolsevik szocializmus nem felel meg a Marx által
tételezett egyetemes felszabadítás-igénynek. Míg Marx elveti a parancsural-
mat, hiszen fegyverrel senkit sem lehet emberi öntudatra kényszeríteni, a bol-
sevik típusú kísérlet egy átmeneti időszakot tételez, melyben egyetlen párt a
kezében egyesíti a polgári diktatúrák politikai hatalmát a tőkések gazdasági
parancsuralmával, és ettől várja egy olyan emberi öntudat kialakulását, amely
nélkül szocialista társadalmi rend nem lehet: „Parancsszóval kényszeríti az
embereket arra, hogy önként vállalják lényegüket, azt, hogy társadalmi lé-
nyek."63

63 József Attila összes művei III. kötet. Szerk. Szabolcsi Miklós. Budapest. 1958.

32

SZEREP ÉS SZEMÉLYISÉG

A bolsevik típusú társadalmi berendezkedés másik paradoxona, hogy az
eredete szerint antibürokratikus, radikálisan államellenes mozgalom, amely a
karizmatikus vezér személyében felmutatta, hogy annak nem kell semmilyen
hivatalt betöltenie egy bürokratikus államhatalom rendszerében ahhoz, hogy
szinte korlátlan társadalmi hatása legyen, maga is létrehozta a bürokrácián is
túltevő nómenklatúrát és a neki totálisan alárendelt állami struktúrát. Míg a bü-
rokrácia mindenfajta társadalmi hatást a pozícióhoz rendel, amelyet a társadal-
mi struktúrában az egyén betölt, és nem magához a személyhez, a nómenkla-
túra nem ismeri a ranglétra szigorú fokozatait, a kinevezéstől független társa-
dalmi hatóképességet is a kinevezéstől teszi függővé.

„A bolsevik típusú radikális tömegmozgalom esetében ennek egész vezér-
kara egyfajta kollektív karizmát nyer abban a történelmi folyamatban, amely-
ben különböző országokban megdönti és megragadja az államhatalmat, ha-
sonlóan nyeri el kollektív karizmáját az egész párt, sőt bizonyos mértékben az
egész mozgalom." - állapítja meg Garai László.64 A megdöntött államhatal-
mat nem csupán úgy pótolja a karizmatikus kollektíva, hogy a bürokratikus
struktúra egyes pozícióiban párttagok váltják fel a korábbi funkcionáriusokat,
hanem főképp úgy, hogy a hatáskörök gyakorlására a párt egyik tagja megbí-
zatást kap. A nómenklatúra határozza meg a társadalmi hatáskör és a kollektív
karizmát hordozó személyek egymáshoz kapcsolódásának módját.

„A bolsevik típusú struktúrában még a karizmatikus vezér sem a maga
személyében hordozza a személyéből sugárzó karizmát, hanem (végső soron)
a párt nevezi őt ki karizmatikusnak."65 Ahogyan Buharin állította Leninről,
hogy nem személy szerint benne bíztak meg, hanem abban az emberben, akit
a párt bizalmával tüntetett ki.

A bolsevik struktúra nagy találmánya, a demokratikus centralizmus lehe-
tővé teszi, hogy a párt saját legitimitásának forrását legitim módon kinevezze
és leváltsa, a pártapparátuson belüli pozícióhoz legitim funkcióként kapcsolva
azt, hogy káderkérdésekben döntsön, azaz hogy a kollektív karizma alanyát
kinevezze vagy leváltsa. Ennek az elvnek megfelelően a mindenkori központ
kinevezheti a mindenkori „demoszt", amely majd megválasztja ezt az őt kine-
vező centrumot. A bolsevik típusú pártok szerveződése sokkal erőteljesebben
történt viszonyok tekintetében, mint a tulajdonságokéban. A „kommunista"
megnevezés sem tulajdonságot jelöl, hanem viszonyt: kommunista az, akihez
a párt ekként viszonyul. Ilyen értelemben, akivel szemben az a gyanú ébredt,
hogy nem kommunista, az már tényleg megszűnt kommunistának lenni, mivel
nem volt rá érvényes az előbbi definíció. Ha Gaál Gábor úgy gondolta, hogy

64 i. m. 87. old.
651. m. 89. old.

33

IRODALOM A POLITIKA SZOLGÁLATÁBAN

amiért a párt felfüggesztette tagságát, azért ő még kommunista maradt meg-
győződése okán, ez egyértelmű lett volna azzal, mintha azt mondta volna: én
akkor is olyan ember maradtam, akihez kommunistaként viszonyul a párt, ha
már olyan ember lettem, akihez nem kommunistaként viszonyul. Az a meg-
győződés, hogy a párt nem tévedhet, nem egyszerű primitív vakhit eredmé-
nye, hanem e viszonyalakító jelleg monopóliumának elfogadása. Ezért nem
fordult elő, hogy a kizártak megalapították volna a maguk „valódi" pártját,
központi bizottságát stb. A párt sorainak fegyelmezett egysége nagyobb
súllyal esett a latba, mint az, hogy milyen programra vonatkoztatva valósult
meg a kívánt egység. Általában technikai szempontból szokták vizsgálni, hogy
mennyire hasznos egy szervezet szempontjából az egységesség és az ellenfél
megosztása. A bolsevik típusú párt esetében azonban ennél mélyebb hatásról van
szó, mely szintén egy - az eddigiekhez adódó - paradox viszonyban gyökerezik.

Ha egy csoport abban egységes, hogy az egység viszonyát tartja magára
jellemzőnek, akkor ez a viszony máris jellemzi őt. Ha pedig arra nézve alakul
ki egységes álláspont, hogy a csoport megosztott, akkor kevésbé lesz az, ha
pedig a csoport abban a kérdésben lesz megosztott, hogy egységes-e vagy
megosztott, akkor a - bármely irányú - különvélemény felbukkanása a meg-
osztottságot erősíti. A bolsevik típusú párt az egység és megosztottság viszo-
nyának valamennyi paradoxonát úgy használja fel, hogy azok a tagság társa-
dalmi identitását megalapozzák, a pártonkívüliekét pedig aláaknázzák. „Elő-
ször is, amikor túlhangsúlyozza a maga egységét, akkor pusztán attól, hogy
ezt a túlhangsúlyozást az egész tagsága egységesen műveli, már valóságosan
is egységesebb ez a szervezet. Másodszor azzal, hogy a társadalom nem-bol-
sevik részére a szalámi-taktikát alkalmazza, eléri, hogy e térfélről azok, akik
hajlandók valamilyen, és azok, akik nem hajlandók semmilyen szövetséget
kötni a kommunistákkal, e tekintetben megosztottságukat hangsúlyozzák túl, s
ebben olyan egységesek legyenek, hogy ez meghazudtolja azt, amit viszo-
nyukról vallanak, mégpedig annál inkább, minél nagyobb hangsúlyt kap szá-
mukra a megosztottságuk. Harmadszor, a szalámi-taktika rendszerint a mérsé-
kelt bolsevikok által kezdeményezett szövetségi politikaként mutatja magát,
amely arra ösztönzi a mérsékelt nem-bolsevikokat, hogy akként járjanak el,
mint akik a párton belüli és kívüli mérsékelteket egymás természetes szövet-
ségeseinek tekintik mindkét térfél szektásaival, szélsőségeseivel szemben:
erősíti a megosztottságot hirdető bolsevikokat és gyengíti azokat a nem bolse-
vikokat, és gyengíti azokat a nem bolsevikokat, akik a definiáláskor egysé-
gükre helyezik a hangsúlyt."66 - jellemzi a mechanizmust Garai László. Az

66 i. m. 101. old.

34

SZEREP ÉS SZEMÉLYISÉG

egység és megosztottság mintája reprodukálódik a párton belül a Központ és
Tagság viszonyában. A Központ egységes határozatait egyhangúlag hozza,
míg a Tagság szervezetileg megosztott. A centrumnak szintén elkülönül egy
egységes központja, amely egységes, és egy tagsága, amely intézményesen
megosztott. Ennek következtében a központhoz tartozók egységesebbek lesz-
nek attól, hogy egységesen őrzik egységüket.

Abban, hogy a bolsevik típusú párt a társadalom átalakításában „viszony-
termelő nagyüzemmé" vált, az áldozat cinkosságának döntő szerepe volt.
Marx tételéből kiindulva, hogy a proletariátus érdekei a szocializmus érdekei,
a marxista pártok azt a „szinekdochés" viszonyt tekintették elsődlegesnek - a
munkásjelleg szociológiai tulajdonsága ellenében (a teoretikusok ugyanis túl-
nyomórészt polgári értelmiségiek voltak) - , hogy a társadalom egészének fel-
tételezett törekvéseit egy kitüntetett rész képviseli. Ugyanez a viszony jelent-
kezett az élcsapat bolsevik tételében, nevezetesen, hogy a proletariátus egé-
szének érdekeit, törekvéseit annak egy kitüntetett része, a tudományos elmé-
lettel felfegyverzett párt kell, hogy képviselje. A párt érdekeit pedig - a de-
mokratikus centralizmus révén - a kitüntetett rész, a központi bizottság, és végső
soron a Nagy Vezető. Ebben a Matijoska-szerkezetben a belsőbb kör mindig ha-
talmat gyakorol a külső kör felett, s ezt a hatalmat átveszi tőle a még belsőbb kör.
A rendszer azonban nem lett volna működőképes az áldozat cinkossága nélkül.

A bolsevik típusú társadalomban a külső körök a belsőbb kör hatalmának
való alávetettségükben önként és tevőlegesen részt vettek, nem csupán a fizi-
kai megsemmisítés, vagy a létezés feltételeit megvonó sztálini terror fenye-
getésének hatására, hanem azért is, mert a hatalomnak ez az átruházása egy-
ben a saját, a még külsőbb kör felett gyakorolt hatalom záloga. A bolsevik tí-
pusú társadalmakban ugyanis a hatalmi pozíciót sem valamilyen tulajdonság
(a tan ismerete, munkásmozgalmi múlt, manipulációs képesség stb.), hanem
egyedül a viszony különbözteti meg a hatalomnélküli pozíciótól. A hatalmi
pozíció kritériuma az egység, a hatalomnélkülié a megosztottság. Aki tehát
lemond hatalmáról a belső kör javára, az ezzel kifejezi, hogy az egység pozí-
cióján áll, tehát a hatalomén. Ez magyarázza azt a különleges fegyelmet,
amely a hatalom mindegyik körét jellemzi. Ugyanakkor pártellenesnek lenni
szintén nem tulajdonsága, hanem viszonya az egyénnek. Ha cselekedeteit
összhangba hozza a párt elvárásaival, akkor pártszerü, ha pedig szembehe-
lyezkedik, akkor pártszerütlen. Ez fennáll akkor is, ha a párt nevében arra szó-
líttatik fel az egyén, hogy vallja magát vagy cselekedeteit pártszerütlennek. A
koncepciós perek önmagukat vádló aktivistái, vagy az egymást követő önkri-
tikák sorát vállalók nem annyira külső kényszer hatására cselekedtek így, mint
inkább a paradox viszony paradox következményének engedve: ha ugyanis a
párt legitim módon kifejtett akaratával szembeszegülve nem vallották volna

35

IRODALOM A POLITIKA SZOLGÁLATÁBAN

cselekedeteiket pártelleneseknek, éppen ezáltal követtek volna el pártellenes
cselekedetet. E nélkül az önfegyelem nélkül a bolsevik párt nem lett volna ké-
pes - a legdurvább külső terror alkalmazásával sem - a társadalomnak a tö-
kéletes monopólium állapotához való közelítésére. Minden más típusú rend-
szerben ugyanis a hatalmat monopolizáló legbelső kör a külső körök elnyo-
másához olyan köztes körökre kénytelen támaszkodni, amelyek megtapasztal-
va saját erejüket a hatalom közvetítésében, szembefordulhatnak a központtal.
Ahhoz, hogy a tágabb kör a szűkebb javára lemondjon a hatalmáról, arra volt
szükség, hogy a maga kisebb hatalma valódi hatalmi pozíció legyen. A bolse-
vik típusú párt szerkezeti képletét kiterjesztették tehát, egyre tágabb köröket
vonva be: a bolsevik párt után az orosz-szovjet társadalom, a szövetségi köz-
társaságok, a népi demokráciák államai, majd végül a harmadik világ országai
képezték ezeket a külső köröket. (Mivel a tervgazdálkodás csak a tökéletes
hatalmi monopólium esetében működhetett ideálisan, a bolsevik imperializ-
mus fő mozgatórugója nem is ideológiai vagy politikai volt, hanem gazdasági.
Ebbe a versenybe is bukott bele, amikor konfrontálódnia kellett a harmadik
világ külső körében a piacgazdaságra épülő rendszerrel.)

Azok esetében, akik önmaguk identitását a bolsevik párt elvárásaihoz iga-
zítva interiorizálták ezt a szerveződési struktúrát fenntartó paradox viszony-
rendszert, az önmanipuláció elengedhetetlen feltételévé vált a személyi integ-
ritás megőrzésének. Gaál Gábor és baloldali elkötelezettségű kortársai ezért
voltak hajlamosak a totális diktatúra kiépülésének, a tapasztalt torzulásoknak
tudatukból irrelevánsként való száműzésére, a józan kritikai érzék sutba dobá-
sára. Az az illúzió, hogy ez a bolsevik párt megoldja a nemzetiségi emancipá-
ció gondját, az önmanipuláció révén kellemetlen, ám kinövendő gyermekbe-
tegség jeleinek könyveitette el a berendezkedő bolsevista hatalom megannyi
embertelenségét. „A megvalósított demokrácia itt az országban és a Duna tá-
ján is a közeledést valóságossá teszi, a meg nem valósított demokrácia viszont
puszta vágyakozássá spiritualizálja." - írta Gaál Gábor 1946 augusztusában.67

Tökéletesen egyetérthetünk 1946 novemberének elején megfogalmazott
Utunk-beli vezércikkének alapgondolatával is: „Van egy Remény, amibe ka-
paszkodhatunk emberül, magyarul egyaránt. Ez a remény, a Demokrácia."
Kiépítése helyett azonban, éppen a november 19-i választások eredménye-
képpen, a totalitarista igényű bolsevik struktúra meghonosítása kezdődött el
az önmanipulációt és manipulációt egyaránt alkalmazó baloldali értelmiségiek
tevékeny hozzájárulásával. Az irodalmi rendszerben az önmanipuláció szintén
jelentős szerephez jutott a hatalmi kánon kialakulásában is.

67 írói közeledés. In: Utunk 1946/8.

36

1.

Irodalmi kánonok színeváltozása

Századunk derekán olyan változások következtek be Közép-Kelet-Európa
társadalmainak és - velük párhuzamosan - irodalmainak életében, hogy az
irodalomtörténet-írás többnyire a kontinuitás megszakításaként értékeli a le-
játszódott folyamatot. A második világháború után továbbél az irodalmi rend-
szerben a nyugati társadalmakban a XVIII. század vége óta professzionalizá-
lódott és intézményesült cselekvő szerepstruktúra, amely az „önreferenciali-
tás" és „önszerveződés" elvének megfelelően az irodalmi szövegek termelé-
sét, közvetítését, befogadását és utófeldolgozását végzi. Az önreferencialitás -
Siegfried Schmidt szerint - olyan rendszerek tulajdonsága, „amelyek állapotai
ciklikusan interakcióban állnak egymással, olyan módon, hogy a rendszer bár-
melyik állapota lényegi módon járul hozzá a rendszer következő állapotá-
hoz."68 Amikor a rend egy bizonyos állapotát elérik, az lényegét tekintve nem
a folyamatra kívülről ráerőltetetten történik meg, hanem spontán módon. Eb-
ből az következik, hogy nincsen olyan intézmény, nincsen olyan pont, ahon-
nan a rendszernek, mint egésznek a fejlődése megtervezhető. „Azt, amit mi
modern nyugati társadalomként tartunk számon, azt az önszerveződő mezők
interakciója teremti meg, amely nem más, mint az egész rendszer önszervező-
dése, s amely a társadalom egész hálózatának makró-rendszerei közötti inte-
rakció irányítása." - folytatódik a gondolatmenet. A kiépülő kommunista tota-
litarizmus a maga romboló munkáját nem csupán a volt uralkodó osztály, ha-
nem tulajdonképpen az autonóm társadalom ellen folytatta, hiszen elsődleges
célja az önszerveződés megakadályozása, a kívülről irányított közösségek
megteremtése volt. Ennek egyik útja a meglévő intézményrendszer részleges
fölszámolása, a másik pedig az önálló intézmények megkaparintása volt. Az
irodalom rendszerének birtokbavétele inkább az utóbbi módon valósult meg.
Az írószövetségek, tanszékek, szerkesztőségek vezetői mind a baloldali értel-
miség soraiból kerültek ki. (Hasonló következtetésre jut Vincze Gábor is az
erdélyi magyarság utóbbi ötven éve történetének tanulmányozásakor.)69

68 Pierre Bourdieu-Kees van Rees-Siegfried Schmidt-Hugo Verdaasdonk: Az irodal-
mi mező szerkezete és a kulturális választások homogeneitása. In: Helikon. 1995/4.
495-509. old.

69 Vincze Gábor: Illúziók és csalódások. Fejezetek a romániai magyarság második vi-
lágháború utáni történetéből. Státus. Csíkszereda. 1999. 29-52. old.

37

IRODALOM A POLITIKA SZOLGÁLATÁBAN

így az erdélyi magyar irodalmunkat determináló mindkét (magyar és ro-
mán) kultúra is az európai tradícióval és a nemzeti hagyománnyal való szakí-
tás jegyében formálódott. „A kontinuitás tudatán alapuló irodalmiság alaku-
lástörténetében ezért nem klasszikus értelmű korszakváltás következett be,
hanem a folytonosság megszakítása. Nem 1945-ben közvetlenül, hanem 1948-
49-ben, amikor nemcsak az addigi intézményrendszer gyökeres átalakítása
történt meg, hanem az irodalom élete is egy eladdig ismeretlen faktor: a poli-
tikai totalitarizmust megtestesítő irodalompolitika irányítása alá került."70

Romániában hasonló folyamat eredményeképpen: „Léteztek ugyan írók,
de nem létezett irodalom a szónak valódi, azaz kulturális tényező értelmében,
hanem csupán egy álirodalom és pótirodalmi élet, ami maga volt a nonlitera-
túra és antiliteratúra."71

1. Erdély magyar irodalmában (akárcsak a társadalom életében) a változás
fokozatos, nem lehet egyetlen fordulóponthoz kötni. Úgy tűnik, hogy az 1947-
es év változásai döntőnek bizonyultak az 1948-tól evidenssé vált fordulat
szempontjából. A korszakváltás döntően ideológiai-politikai jellegű volt, s bár
a kortársakban ez kevésbé tudatosult, utólag tisztán kirajzolódik a kommu-
nista hatalommegragadás gondosan kitervelt sztálinista nyomvonala, illuzóri-
kussá téve a polgári demokráciának harmadik utas „népi demokráciává" fejlő-
dését ígérő optimista hipotéziseket. (1947. február 10-e, a párizsi békeszerző-
dés aláírása után egyből meghaladottá vált a nemzetiségek megnyerését célzó
kommunista politika. Vasile Luca, a nemzetiségekért felelő kommunista párt-
vezér A romániai magyarság útja című írásában (Igazság, 1947. május 23-a)
harcot hirdetett az „elvtelen magyar egység" ellen. Az engesztelhetetlen osz-
tályharc és forradalmi következetesség jegyében reakciósnak minősített min-
den, a régi világból származó magyar vezető személyiséget és eszmét, majd a
velük való leszámolásra szólított fel. Megkezdődött tehát az MNSZ-en belüli
tisztogatás, és ezzel párhuzamosan az önálló magyar intézményrendszer föl-
számolása. 1947 szeptemberében pedig a Kominform nyilatkozatban rögzítet-
te a világ két táborra szakadását, a hidegháború tényét. Az is kiderült tehát,
hogy a népi demokrácia szakasza meghaladottá vált, a szovjet megszállási zó-
na kommunista pártjai számára a hatalom megragadása a következő lépés.)

2. A korszak az irodalmi kánon jelentős módosulásának ideje. A kánon
(görög: mérték, szabály) afféle „kulturális nyelvtan", a hitelesnek számító ér-
telmezések öröksége. A modern irodalmi tudatban a kanonizált fogalmán azo-
kat az irodalmi normákat és alkotásokat értjük, amelyeket a kultúra hangadói

70 Kulcsár Szabó Emő: A magyar irodalom története 1945-1991. Argumentum. Bp.
1994. 26. old.

71 Marin Nifescu: Sub zodia proletcultismului. Humanitas. Bucuresti. 1995. 19. old.

38

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

legitimként elfogadnak, és azokat az alkotókat, akiknek fő müvei a történelmi
örökség részévé válnak. A kánon határozza meg, hogy mit, hogyan, mihez vi-
szonyítva olvassunk. Minden korszakban egyszerre több kánon létezik, ame-
lyeket egy-egy értelmezői közösség vall magáénak. A kánonok bizonyos vo-
násokban a korlátlan hatalmú Kánont imitálják, amely személytelen, mivel
mögötte az isteni kinyilatkoztatás áll. Ahogyan nő a kánonok száma, hatalmuk
úgy csökken. „Kizárólagosság, egyetemesség, maradandóság, lezártság és
személytelenség tekintetében a bibliai kánon közelítette meg a Kánont az eu-
rópai történelemben - olyannyira, hogy maga is más kánonok alapja lett. Az
egyházban a Biblia értelmezésének határai hosszú időszakokon át többé-
kevésbé rögzítve voltak. A tévelygő értelmezőnek olykor valós veszélyekkel:
kiátkozással és megégettetéssel kellett számolniuk, illetve időről időre előfor-
dult, hogy az eltérő értelmezések egyházszakadásokhoz vezettek. (...) Sokat-
mondó tény, hogy a végleges katolikus kánon azonnal többes számban jelenik
meg. Nem a protestáns kánonokra kell elsősorban gondolni, hanem az Index
librorum prohibitorumra. Az Index tagadhatatlanul maga is kánon, még ha an-
tikánon is."72 - állapítja meg Bereczki Gábor.

A kommunista hatalomátvétel az irodalomban (más egyeduralmi rendsze-
rekhez hasonlóan) azzal a következménnyel járt, hogy az uralmon lévő hatal-
mi elit nagyon erőteljesen kanonizálta a saját értékeit, s törvényszerűen meg-
jelent tehát a kánonból kiszorított müvek és alkotók, valamint értelmezési
módszerek antikánona. Megnőtt a cenzúra szerepe, a vélemény- és szólás-
szabadság erős korlátozása pedig arra szolgált, hogy az így kialakult hatalmi
kánont egyedül érvényes Kánonként fogadtassák el. A hatalom azonban (mi-
vel legitimációs alapjaként önmaga közösségi jellegét hirdette) a közösségi
kánonok és az intézményesített hatalmi kánon közötti különbségeket úgy
igyekezett áthidalni, hogy a rivális kánonokat az intézmények megkaparintása
után elhallgattatta, a saját hatalmi kánonához pedig teremtett egy „szűz fülek-
ből" álló közösséget, amelyet könnyen befolyásolhatott. Ez elsősorban a tár-
sadalmi változásra, modernizációra áhítozó fiatal generációkból és az írástu-
datlanság leküzdése után megsokasodott, eddig elnyomott helyzetű csoportok-
ból verbuválódott befogadói közösség volt. A hatalmi kánon pedig - rész az
egész helyett - az irodalom totalitását kívánta megtestesíteni. A hatalom cél-
jainak megfelelő műfajok (esetünkben az osztályharcos cselekményű szocia-
lista realista elbeszélés, termelési regény, dráma, az agitációs brigád által elő-
adott jelenet, közösségi líra, csasztuska) kiválasztása és létrehozása egyenes
úton vezetett a kánon gyors és rövid kiürüléséhez.

72 Bereczky Gábor: Kánon és trópus. In: Helikon. 1998/3. 262. old.

39

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Minden kánon szükségképpen állít egyes müveket előtérbe és szorít máso-
kat háttérbe. Minden korból föl lehet sorolni olyan alkotókat vagy müveket,
melyek méltatlanul maradtak ismeretlenek, miközben kevésbé értékes müvek
és létrehozóik nagy népszerűségre tettek szert. De irodalomtörténetünkben
nem volt még egy olyan korszak, amelyikben a hatalmon lévők ilyen radikális
módon kívánták volna „a múltat végképp eltörölni", és hagyomány helyett a
saját politikai ideáljuknak megfelelő, ám irodalmi szempontból értéktelen mü-
veket kanonizálni.

A korszak kanonizátori-kritikusi szövegei már 1947-től kezdődően - a lét-
rehozók pozícióvesztésének veszélyéből adódóan - egyre hisztérikusabbak, a
hatalmi retorika egyre intoleránsabb a más fogalmi rendszert, vagy az él-
ményszerű megszólalást választókkal szemben. Márpedig a homogenizált
megszólalásmód, a szűk lexikájú terminológia és a kevés szabályrendszert al-
kalmazó szintaxis ugyanúgy korlátozza az irodalomról való beszéd lehetősé-
gét, ahogyan a receptre történő alkotás lehetőségének eszméje magát a mű lét-
rejöttét. A hisztérikus túlérzékenység általában hajlamos túlbecsülni a nyelvi
megnyilatkozás hatásfokát: a kimondott szónak közvetlen és messzemenő
valóságos következményeket tulajdonít. A valóság és az irodalom kölcsönö-
sen fölcserélődnek, a voluntarizmus miatt a valóság irreálissá válik, az iroda-
lomtól pedig valóságalakító funkciót vár el ez a szemlélet. Ugyanakkor az iro-
dalom immanens értékeit csupán kellékeknek tekinti, melyek arra szolgálnak,
hogy segítségükkel a fennálló rendszer hatalmát erősítse a propagandának te-
kintett irodalom, vagy eltakarják, palástolják a rendszert kritizáló „destruktív"
tartalmat.73

A kánon alakítása folytonos újítás eredménye, alapvető lényege a bele-
számítás és kirekesztés, hajtóereje olyan kortárs írások sora, amelyek megkér-
dőjelezik valaminek az eredetét és folytonosságát. Szükséges hozzá az olyan
magyarázók közössége, akik osztoznak abban a hitben, hogy jelentős törté-
nelmi átalakulást élnek meg és kell, hogy legyen egy olyan destruktív enti-
tás74, amelynek ellenében az új kánon definiálhatja önmagát. A második vi-
lágháborút követő évtized különös újdonsága, hogy ekkor nem a már meglévő
irodalom teremti újjá a kánont, hanem a politikai hatalmi akaratot leképező
irodalompolitika. A folyamat analóg a társadalom életében zajló változással.
A szocialista forradalom ugyanis - ideológusai szerint - abban tér el a történelem
korábbi forradalmaitól, hogy benne előbb történik a politikai és csak utóbb a gaz-

73 Lásd erről Tverdota György: A komor föltámadás titka. A József Attila kultusz szü-
letése. Pannonica. Bp. 1998. -A Horger-ügy metamorfózisai c. fejezetét, 43-66. old.

74 Lásd Alistair Davies: A huszadik századi brit kánon meg- és újraalkotása. In: Éhe a
szónak? Irodalom és irodalomtanítás az ezredvégen. Eötvös József Kiadó. Bp. 1997.

40

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

dasági hatalom megragadása. A kultúrában ez időben szintén a politikai, és nem a
sajátos belső fejlődés törvényszerűségei határozták meg a változásokat.

Ujabb vonása a korszak irodalmának, hogy a kánonalakítók értelmezői kö-
zössége leszűkül, esetenként egyetlen vezető kanonizátor diktálja az egyedül
érvényes listát és értelmezői stratégiát, ugyanakkor, propagandája révén, a
hatalom azt hirdeti, hogy végre, először a történelem során, a tömegeknek is
beleszólásuk van az irodalom dolgaiba. E jelszóval hamar vissza is élnek, hi-
szen ellenőrizhetetlen kilétü „munkás levelezők" szájába, tollára adva - a
„vox populi, vox dei" elvének érvényesítése ürügyén - a felelős elvtársak a
hatalom elvárásait megfellebbezhetetlen érvénnyel közvetíthetik. A hivatottak
körének formális kitágítása analóg folyamat a hatalomra került csoport legiti-
mációs törekvéseit szolgáló „újtípusú demokrácia" kiépülésével. A kommu-
nista rendszer jelszavai sorra önmaguk ellentétébe fordulnak: a diktatúrát de-
mokráciának, a totalitarisztikus társadalom rabságát szabadságnak, a lehető-
ségek beszükítését kibővítésüknek hirdeti a hatalom. (A korszak jellegzetes
oximoronra épülő kifejezése a békeharc, melynek önellentmodásos jellegét a
hatalom nem érzékelte, vagy perfid módon nem vett róla tudomást.)

A 19. század történetírói a nemzet jellemének vagy sorsának kifejeződé-
sét, 20. századi örököseik a modernség, újszerűség megnyilvánulásait keres-
ték a magyar irodalomban. Az új hatalmi diszkurzust érvényesítő, kánonala-
kító irodalomkritika és irodalomtörténet és az ún. „kanonikus kritika"75 első-
sorban egy messianisztikus haladáselvü eszmerendszer szolgálatát kéri szá-
mon a müveken. A korszak vezető kanonizátorai (Lukács György, Révai Jó-
zsef, nálunk Gaál Gábor) a magyar irodalom „forradalmi hagyományait" állí-
tották a vizsgálódás középpontjába, sőt a forradalmi változási szándékot tar-
tották döntőnek. „A diszkontinuitások kontinuitás magyarázatával kísérletez-
tek, s minden ponton a hajlíthatatlanságot részesítették előnyben a konszen-
zussal szemben. Ebben a gondolati alapstruktúrában ütött el leginkább a nem-
zeti értékrend ajánlatuk a nemzeti klasszicizmusnak és a Nyugatnak az érték-
rendjétől, amelyet már megszokott a hazai értelmiség."76 A folyamatos ki-
egyezések és lassú átfejlődések integratív értékhangsúlyával szemben a foly-
tonos szakítások dezintegrációját tekintették irányadónak. A fordulatszerű,
hirtelen változás (eltekintve az avantgarde radikális antikánonjától) idegen
volt a százados hagyománytól. Az értékelések átideologizálása szintén nagy-
mértékben eltér az addig domináló egységesítő törekvésektől.

Peter Freese napjaink kanonizációs vitáiban is markánsan jelenlevőnek
látja a „hagyományőrzők" ellenében fellépő „forradalmárok" nézeteit, akik

75 Lásd Kálmán C. György: Van-e „kanonikus" kritika. In: Éhe a szónak? Lásd mint fent.
76 Kenyeres Zoltán: Irodalom, történet, írás. Anonymus, Bp. 1995. 112. old.

41

IRODALOM A POLITIKA SZOLGÁLATÁBAN

szerint a kánon az ideológiai kondicionálás eszköze, az uralkodó társadalmi
rend legitimizálására hivatott a kultúra birodalmában.77 Tehát annak eszközé-
vé válik, hogy a domináns osztály világnézetével itassa át a társadalom egé-
szét. A forradalmárok alapföltevése, hogy politikamentesség nem létezik, a
szövegnek tulajdonított érték mindig valamilyen társadalmi erőviszony hoza-
déka. A tanulmányozott korszak irodalompolitikusai ennek a fölfogásnak a
vulgarizáló változatát érvényesítették.78

3. Bár az irodalom kánonalakító intézményeiben (Akadémia, írószövetség,
Bolyai-egyetem irodalmi tanszéke, szerkesztőségek stb.) a kiépülő totalitárius
politika elvárásait érvényesítő átstrukturálódás zajlott le79, mely a hatalmi harc

77 Peter Freese: Az irodalom szerepe az angol mint idegen nyelv tanításában: Egyete-
messég vagy nemzetközpontúság? In: Éhe a szónak? Lásd az 5. sz. jegyzetet.

78 „Minden eddigi irodalomértékelés ugyanis nálunk csak kisajátítás volt, nem pedig
értékelés. Az eddigi uralkodó osztályok és csatlósaik irodalmi hagyományainkat
magukévá tették és ezzel meghamisították." - írja Gaál Gábor az Olvassuk újra a
magyar irodalmat! című cikkében. In: Utunk 1948 és Valóság és irodalom. Buka-
rest. Állami Könyvkiadó. 1950. 353. old.

79 1945 májusában Kolozsváron megalakul a Romániai Magyar írók Szövetsége. El-
nökké Nagy Istvánt, alelnökké Szabédi Lászlót, titkárrá Méliusz Józsefet, pénztá-
rossá Asztalos Istvánt választják. Csupa baloldali értelmiségit. (Világosság. 1945.
május 19.) Az 1946-os írókongresszuson még radikálisabb baloldaliság érvényesül:
elnökké Gaál Gábort, alelnökké Nagy Istvánt és (a kor koalíciós jellegét érzékelte-
tendő) Tompa Lászlót, valamint az akkor még szociáldemokrata Salamon Lászlót
választják. A baloldali körökben írónak számító nagyszámú tollforgató Gaál Gá-
borék javaslatára a nemzeti jelleget hangsúlyozó Magyar írók Romániai Országos
Szövetsége helyett a Romániai Magyar írók Szövetsége elnevezést szavazza meg.
(Lásd Katona Szabó István: Nagy remények kora. Erdélyi demokrácia 1944-48.
Magvető. Bp. 1990. 534. old.) Az 1947 októberében tartott kongresszuson Szabédi
László, Szemlér Ferenc, Salamon László, Méliusz József az összes romániai író
szervezeti egységesülése mellett foglalt állást. {Utunk. 1947/20.) így hát 1948 ele-
jén a testületet beolvasztják a román írószövetségbe, annak magyar tagozataként.
Egyik alelnök Gaál Gábor. Ettől kezdve az együttes ülések határozatait alkalmaz-
zák a magyar irodalmi élet jelenségeire. Az Utunk az 1948-as 4. számtól „a Romá-
niai írószövetség magyar csoportjának lapja". Szemléletesen strukturálódnak át a
könyvkiadás tematikai arányai:

szépirodalom propaganda tudomány vallás
1946 21% 24 % 40% 15 %
1949 24% 62,6% 19% 0,4%.

(V.ö. Tóth Kálmán - Gábor Dénes: Romániai magyar könyvkiadás 1944-1949.
EME. Kolozsvár. 1992. adataival.) Az Utunk második számában Nagy István így
értékeli a könyvkiadás helyzetét: „A két legnagyobb erdélyi könyvkiadó, a Józsa

42

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

Béla Atheneum és a Kommunista Párt Kolozsvár Tartományi Politikai Nevelő Osztálya
1945 elejétől máig több, mint félmillió példányban 74 önálló kötetet adott ki. (...) Nem
véletlen, hogy az elmúlt hét folyamán csak a Kommunista Párt Nevelő Osztálya adta el
kiadványait szinte az utolsó példányig s értek meg második kiadást is egyes könyvei."

A fasizmus elleni harc jelszavával Romániában újra bevezetik a cenzúrát. 1945-
ben Nagy István az új írószövetség elnökeként legsürgősebb feladatának a magyar
szellemi élet megtisztítását tartja:„Kezdjük például Szabó Dezsővel, aki (...) fajimá-
datot serkentő ideológiájával elősegítette, hogy a hitlerizmus helyet foglaljon a ko-
ponyákban. (...) Németh László minőségi ideológiája volt az egyik legtehetsége-
sebb megalapozója a szellemi jobboldaliságnak, jelszavaival a terjeszkedő hitleriz-
musnak segített fészket rakni." (Világosság. 1945. május 25.) Ugyanő büszkén szá-
mol be róla, hogy részt vett a cenzúra munkájában. Az indexre került Makkai Sán-
dor, Nyírő József, Wass Albert művei évtizedekig maradtak elzárva az olvasóktól.
(V.ö. Katona Szabó István i. m. 254. old.) A cenzúra abból a pragmatikus meggon-
dolásból indul ki, hogy amiről nem beszélünk, az nincs is. Az agyonhallgatás révén
sikerül is értékeket kiiktatnia a köztudatból. „Fasizmus" címen indul koncepciós
perbe torkolló hajsza Bözödi György ellen, Daday Lorándot előbb 1946-ban, majd
1952-ben újra meghurcolják a korábban már börtönnel büntetett „románellenes"
regényeiért, nem kellően osztályharcos írásaiért. 1947-től távozásra kényszerítik (a
szokott módon, koholt vádak alapján) György Lajost, a kolozsvári egyetem tanárát,
a magyar irodalom tanszék éléről és az EME titkári posztjáról. Ez évben távozik
Magyarországra Benedek Marcell, Benedek István és László Gyula is.

1947-től, a párizsi békeszerződés aláírása és a kommunista hatalomátvétel után
a tisztogatás az „elvtelen magyar egység" felszámolásának fedőneve alatt folyt. Az
Irodalmi Almanach 1950/2-es számának Ideológiai Front című rovatában ezt ol-
vashatjuk: „Létezett egy ún. irodalmi egység is, ami nem volt más, mint az elvtelen
magyar egység irodalmi vetülete. Az elvtelen irodalmi egység leple alatt mene-
dékjogot és érvényesülési lehetőséget kapott irodalmunkban a polgári dekadencia, a
l'art pour l'art, a formalizmus. A népi demokrácia alapjait elfogadó és széles kere-
tű, elvszerü irodalmi tömörülés helyett, mely valóban szükségszerű fejlődési sza-
kasz lett volna a pártszerű irodalmi megvalósítás útján, az elvont irodalmi egység
az osztályellenség érdekeit szolgálta és fékezte a pártszerű irodalom létrehozását.
Megtaláljuk az elvtelen irodalmi egység nyomait az Utunk hasábjain is. Mert vájjon
mi egyebet képviselnek Benedek Marcell öncélú, formalista, esztétizáló cikkei,
Zolnai Béla (Garázda Péter) kozmopolita ekhói, Bánffy (Kisbán) Miklós Horthy
volt külügyminiszterének és Hohenzollern Károly kiszolgálójának semmitmondó
fecsegései, mint éppen a reakcióval, az osztályellenség ideológiájával megkötött
fegyverszünetet és együttműködést? Az irodalmi egység elvtelen politikájának tud-
ható be az is, hogy az Utunk oldalain napvilágot láthattak Jékely Zoltán dekadens,
pesszimista írásai és sok más vers, kép és prózai mű, amely olyan messze esett a
pártszerű művészet követelményeitől, mint Makó Jeruzsálemtől." (Gáli Ernő: „A
nemzeti egység" nacionalista politikájáról.) (Az itt név szerint megrótt alkotók
egyike sem tartózkodott már az írás megjelentekor Romániában.)

43

IRODALOM A POLITIKA SZOLGÁLATÁBAN

minden fordulatát hűen tükrözte, s bár a politikai hatalom által kitűzött cél
szerint az új kánon gyökeresen eltért az eddigi, liberális társadalmi szemléle-
ten alapuló irodalomfölfogás által indukált kánontól, az irodalommal szembe-
ni elvárásokban mégis megfigyelhető egyfajta kontinuitás. A kánonalakítás
paradoxona ugyanis, hogy az új kánon bizonyos elemeket megőriz, tovább-
visz a tagadott előző kánonból. Ahogyan Szegedy-Maszák Mihály frappánsan
megfogalmazta: „A kánonok a képzelet termékei, ezért lerombolásuk éppúgy
nem lehet végleges, mint a megteremtésük".80

A kiépülő totalitárius rendszer hangadói elsősorban a szabadelvű polgári
értelmiséget tekintették megsemmisítendő ellenfélnek. Példája lehet e szemlé-
letnek egy 1949-es Gaál Gábor-szöveg: „Mik e parazita értelmiségi jellemvo-
násai? Az, hogy elkülönül a dolgozóktól. Az, hogy másfajtájú embernek tartja
magát, mint a dolgozó. Az, hogy munkáját nem munkának tartja, hanem vala-
mi istenszagú műveletnek. Az, hogy ezt a rendkívüliségnek tartott munkáját
öncélúnak tekinti. Az, hogy ez a parazita értelmiségi boldogan záratja magát
bankár, nagybirtokos és nagykereskedő uraival az ún. elefántcsonttoronyba.
Az, hogy ez a parazita értelmiségi azt képzelgi, hogy az előbbiek következté-
ben az általa szennyesnek vélt társadalmon kívül él, holott a megfogalmazott
szennyet egyenesen ő termeli ebben a társadalomban. (...) ez a parazita értel-
miségi szerkeszti ma az imperialista külügyminisztériumok hátulsó lépcsőire
nyíló szobáiban s az ezekhez szervezett szerkesztőségek bulvárodúiban az új
fasizmus tételeit. Ez a parazita értelmiségi esküszik állandóan humanizmusra
s vezeti ezzel a humanizmusra esküvésével félre a gyanútlanokat, körülültetve
ezt az esküvését a kultúra legzagyvább torzításaival."81 Az agresszíven értel-
miségellenes gondolatmenet a hagyományos polgári humanizmus és a fasiszta
emberölő lágerek azonosítása révén a hidegháború intoleranciájának, uszító

A „szalámi-taktika" alkalmazásaként a polgári írók után sorra kerültek az elvhü
baloldaliak is (Gaál Gábor, Balogh Edgár, Csehi Gyula, Nagy István stb.) a hata-
lomra jutott kommunista purifikáció áldozataiként. Az 1948-ban Gaál Gábor el-
nökletével szerkesztett magyar irodalmi tankönyvsorozat utolsó darabja, A románi-
ai magyar irodalom története nem tartalmazta sem Reményik Sándor, sem Tamási
Áron méltatását, a Korunk szerzői gárdáját viszont részletesen ismertette. 1949-ben
mégis, épp ezért kellett használat előtt bezúzni, mivel a benne szereplő baloldali
értelmiségiek egy része is kegyvesztetté vált időközben. (Lásd erről Nagy Géza
visszaemlékezéseit In: B. Kovács András: Szabályos kivétel. A romániai magyar
oktatásügy regénye. 1919, 1945-1948, 1996. Kriterion, Bukarest, 1997. 74. old.)

80 Szegedy-Maszák Mihály: A bizony(talan)ság ábrándja: Kánonképződés a poszt-
modern korban. In: Minta a jzőnyegen. Balassi, Bp. 1995. 77. old.

81 Gaál Gábor: író, értelmiség, humanizmus. In: Utunk. 1949. január 19. és Valóság és
irodalom. 276. old.

44

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

hangvételének korántsem egyetlen szomorú példája. A hatalomért folyó harc
hevében a másként gondolkodás megannyi terméke és hagyománya különbö-
ző megbélyegző címkével ellátva süllyesztőbe kerül, akárcsak a „népi demok-
rácia" fejlődési szakaszának pluralizmust megengedő gondolata a politika te-
rén. Kovács Ferenc Magyar nyelvű könyvkiadásunk mérlege című tanulmánya
a kommunista hatalom mindent át- és leértékelő törekvésének jellegzetes ter-
méke. A kánonképzésnek törvényszerű velejárója az előző korszak kánonjá-
nak leértékelése. Az újdonság itt a közelmúlt értékeinek címkéző degradálását
kísérő agresszív, ironikus hang. Az Erdélyi Szépmíves Céhről ezt olvashatjuk:
„A kiadott valóságleplező és valósághamísító művek mondanivalója, a leple-
zett revizionizmustól a nyílt fasiszta uszításig terjed. Elég Makkai leplezett re-
vizionizmusának, Tamási nyílt fasiszta uszításának (Magyar rózsafa, Szülőföl-
dem) az említése. A hasonló szellemű és irányú könyvek tömege között a
Szépmíves Céh adta ki Kós Károly transzilvánista műveit, Nyírő misztifikált
góbéskodó székely tárgyú munkáit és a patriarchális feudalizmus gondolatát
dicsőítő Bánffy Miklós regényeit. (...) Hogy mennyire az elsekélyesedéstől
mentette meg a magyar nyelvű könyvkiadást a könyvterjesztést szabályozó
rendelet, meglátszik az előbbi példák mellett abból is, hogy 1948-ban is meg-
jelent egy olyan könyv (Brázai Emil: Temesvári karnevál), amely a fasizmus
európai előretörését, a szovjetellenes háború borzalmait társadalmi-politikai
maskarádénak minősítette."82

1948-ban fokozatosan egyszólamúvá válik a metaszövegek hangja a
militáns baloldal által korábban is használt marxista-leninista, dialektikus ma-
terialista és tudományos szocialista frazeológia válik dominánssá, agresszív
retorikával társulva. A harmincas évekbeli proletkult diszkurzusának kulcs-
szavai a hidegháború légkörében a katonai terminológiát öltik magukra (front,
arcvonal, harc, napiparancs, taktika, ellenfél, szabotőr, befurakodott ellenség,
szembenálló táborok, hadoszlop stb.). A megfellebbezhetetlen igazság birtok-
lásának tudata a türelmetlen kizárólagossággal társul. Gyakran a bírálatban a
feljelentések hangneme kísért. Csehi Gyula korábban így írt az előző kritikus
által is megrótt Brázairól: „Brázai tökéletesen félreérti a jelenlegi helyzetet.
Könyvéből kétségtelenül kitűnik, hogy mit gondol: elmúlt a veszély, gyerünk
vissza a pocsolyába, a giccs, a pornográfia, a saját kiadásban megjelent majd-
nem-regénnyel való házalás paradicsomába. A sajtó szabadságával való sú-
lyos visszaélés esetével állunk szemben.(...) de hiba az, és feltétlenül valaki-
nek - személynek és szervnek - hibája, hogy 1948-ban ilyen sajtótermék
megjelenhetett. Az illetékesek szigorú és kíméletlen figyelmébe ajánljuk a

82 Kovács Ferenc: Magyar nyelvű könyvkiadásunk mérlege. In: Irodalmi Almanach
1950/4.

45

IRODALOM A POLITIKA SZOLGÁLATÁBAN

sajtó alvilágának ezt a múltból kísértő alakját."83 Ez a beszédmód teszi annyi-
ra elütővé az irodalomról szóló szövegeket a korábbi korok higgadtabb, ki-
müveltebb stílusú paratextusaitól. Egy utolsó példa: „A hallgató író bűne fa-
kadhat tudata renyheségéből, a kor eseményei iránti érzéketlenségből, sérült
társadalmi alkatából, öntudata fejletlenségéből. Ám a szabotálóban tudatosan
munkálkodnak a reakció ördögei."84

A Korunk hasábjain már 1929-től meghonosodott a szektás türelmetlenség.
Létezett tehát honi előzménye az egynemüsítő intoleranciának.85

83 Csehi Gyula: A szerző kiadásában. In: Utunk 1948/6.
84 Méliusz József: Hallgatnak-e vagy szabotálnak az erdélyi írók? In: Utunk 1947/18.
85 A folyóirat hasábjain hangsúlyosan ott a követelés a kirekesztésre. „Aki nincs ve-

lünk, az ellenünk." Egymást érik a támadások József Attila, Móricz Zsigmond és a
népi írók ellen. Huszár Tibor A Korunk és a magyar szellemi áramlatok a két világ-
háború közötti évtizedekben című tanulmányában (In: Ötvenéves a Korunk. Szerk.
Kabdebó Lóránd. Bp. 1977.) így foglalja össze vizsgálódása eredményét: „Egyes
értékelések szerint a szektáriánus hangot ezekben az években egy-két önként jelent-
kező indulatos cikkíró, s néhány szerencsétlenül megválasztott neofita képviselte.
A sejtelmes, nem mindig pontosan körvonalazott célzások rendszerint Gergely Sán-
dorra és Újvári Lászlóra vonatkoztak." Gergely 193l-es cikkéből idéz: „Csak kettő
van: proletár vagy nem proletár: így, aki nincs velünk, az ellenünk van." Újvári pe-
dig 1935 januárjában a Válasz körül tömörülő népi írók mozgalmát fasisztának bé-
lyegzi: „Ez a mozgalom magán viseli a legjellegzetesebb fasiszta elemeket, nem-
csak a fentről lefelé irányuló, alakító tendenciák, hanem még a Führer-princípium
szellemét is. Mert Németh László szerepe több itten, mint egy kritikai elmének a
szerepe." A népi írók mozgalmában a nagyobb tömegbázisú, irigyelt riválist támad-
ja a szintén felülről-kívülről irányított szélsőbalos szektásság. Hajlamosak lennénk
a túlzásokat csupán az elfogult munkatársak számlájára írni, ám Huszár figyelmez-
tet: „Gaál Gábor szigorú szerkesztő volt: a folyóirat hasábjain 1930-at követően
nem jelenhetett meg olyan tanulmány, amely kardinális kérdésekben a folyóirat fő-
vonalától eltérő nézetrendszert képviselt ".

Móriczról például 1931. január 8-án kelt levelében ezt írja Gaál Szalatnai Re-
zsőnek: „Független lap a Korunk, s ami az irodalmi jelenségeket vagy személyeket
illeti, egész határozott a vonala. (...) A mai Móriczot ez a vonal csak elítélni tud-
ja.(...) Móricz Zsigmondot még a polgári közönség előtt is, csak vádolni, nem pedig
üdvözölni lehet. Móricz Zsigmond a polgári progressziót is elárulta." Veres Péter-
hez címzett 1934. december 20-i levelében Gaál is csatlakozik a Válasz körének tá-
madóihoz: „A Válasz a magyar fasizmus második ellenforradalmi értelmiségi él-
csapatának tömörülése, nagyon ravaszul és nagyon megejtő varázslatossággal. Eb-
ben a csoportban Önnek nem szabad a nincstelen zsellért reprezentálni, mert ezzel
tovább fokozza a zavart, ami sorainkban az elnyomás következményei miatt külön-
ben is megvan."

46

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

4. Eszmei síkon azonban - bármilyen paradoxálisnak tűnik is - az új elvárások
és értelmezési stratégiák szoros kapcsolatban állnak az általuk szintén vehemensen
támadott népi, illetve nemzeti, azaz transzszilvanista hagyománnyal. Az ellenük
irányuló heves offenzíva egyrészt abból ered, hogy a kommunista ideológia az
egyetlen koherens világmagyarázat státusára törekszik, diszkreditálnia kell tehát
minden korábban érvényes eszmerendszert, másrészt a kritikusok személyes érdeke
is közrejátszik a támadásban. Nagy István például saját múltjától is el kíván hatá-

1926-ban Gaál üdvözli a Tiszta szívvel költőjét. A kritika létrejöttében Tverdota
György szerint a politikum játszott fő szerepet. „...Gaál Tiszta szívvel című cikke
mégis érzékelhetően ugyanúgy a bécsi emigráció lelkesedésének lecsapódása volt,
mint ahogy Horger tette a kurzust támogató körök szellemiségéből nőtt ki. (...)
Ezekben a reakciókban a költő elégedetten nyugtázhatta művészeti törekvéseinek
adekvát fölismerését. (...) A politikai-ideológiai kárhoztatás az egyik oldalon, túl-
vitte az értelmezést a másik oldalon is a tiszta művészi gyönyörködés szféráján. A
Tiszta szívvel és ennek révén szerzője is egy irodalompolitikai erőtérbe került." (A
befogadás polarizálódásának József Attila balra tolódásában döntő szerepe volt.) (A
komor föltámadás titka, 54. old.) 1931-ben viszont Haraszti Sándor József Attilát is
kitámadja a Korunkban, korábban, mint a lefasisztázó moszkvai csoport.

Ha a folyóirat első évfolyamait az eklekticizmus jellemzi, a 30-as évek első fe-
lében közölt írások végső következtetéseiket tekintve már mind egy nézőpontúak.
Hasonló következtetésre jut Cseke Péter A régi Korunk népiségszemlélete című írá-
sában (Korunk. 1991/3.).

Németh László realizmusát dicsérő kritikájában Gaál a „leleplezést" sürgeti,
hogy az ideológus elmarasztalásával végződjék a bírálat. „Már várjuk, hogy a vád
az asszonyról, aki gőgjében, büszkeségében, hajlamaiban a maga sorsát rombolja
szét, vád lesz a falu úrhatnám basa-paraszt hipokrízise ellen - s Németh László
végre leleplezi a hozzá legközelebb álló polgár-parasztságot, a nemzet »derekát«,
Hungáriát. Ilyesmit azonban csak sejtet, s esetleg megenged. Persze nem eléggé. S
hogy nem eléggé: ez a kizárólag esztétikai törekvésű mű következése. (...) A jó
munka annyi fényessége közt másodlagosan, halványan megcsillan a jó lelkiisme-
ret fénye is, ha mégannyira az elefántcsonttornyára gondol is az író. Legfeljebb a jó
lelkiismeret fényének teljes sugárzása marad el. Mint Németh Lászlónál. " (Németh
László és Kurátor Zsófi. In: Korunk, 1936). Olyan fogalmak jelennek meg ebben a
kritikában, mint az 1947 után oly sokat kárhoztatott „elefántcsonttorony", amely a
nem pártos írók „társadalmi problémák előli elzárkózásának" lett elítélő bélyege,
vagy az irodalommal szembeni pragmatikus elvárás, hogy az „leleplezzen", mert a
hű, realista tükrözés sem elég, ha a művészet öntörvényű, és nem szájbarágós ta-
nulságok megfogalmazására törő eszköze az osztályharcnak. „S ha az ideológiában
nem ért el a gyökerekig, illetve ahol ezeket a gyökereket kitapintotta, ott neurózisba
menekült előlük, ugyanezért nem tudja meghaladni a műalkotásban az író Németh
László a csak-benyomások, a csak-lélektan módszerét, s marad el - a határozott
jelentés." (i. m. In: Gaál Gábor: Legyünk kortársak. Bp. 1973.)

47

IRODALOM A POLITIKA SZOLGÁLATÁBAN

rolódni, amikor a népi írókat fasisztáknak bélyegzi, a szárszói találkozón való rész-
vételéért is törleszt. (Lásd a 78. jegyzetet.) Tamási ellen viszont azért hadakozik,86

mert benne a saját aktuális írófejedelmi pozícióját látja veszélyeztetve.
Miben áll mégis a kánonokban érvényesülő kontinuitás? Elsősorban az

irodalom szerepeinek (nevelő, szórakoztató, tanító, öncél) a redukálásában és
hierarchizálásában. Mind a támadott régi, mind az új szemlélet a docere és
utile elsőségét hirdeti.87 Az öncélúság, az irodalom immanens értékének gon-
dolata a liberális eszmerendszer hozadéka, tételezése a személyiség autonó-
miájának felismerésével függ össze. Csehi Gyula Még egyszer a Toldi-vitához
című írásában Benedek Marcell általa kárhoztatott nézeteit a „polgári libera-
lizmus irodalmi vetületé"-nek nevezi.88

A korszak erdélyi irodalmárai közül Berde Mária, Benedek Marcell, Jékely
Zoltán és László Gyula hangoztatja az író és irodalom autonómiájának fontos-
ságát az Utunk 1946-os első évfolyamának második, számától indult ankéton:
„Mit tartanak irodalmunk legfontosabb kérdésének?" László Gyula így fo-
galmaz: „Beleavatkozás? Célkitűzés? Feladatmondás vagy éppenséggel téma-
adás? Ezt az élet adja, nem mi." Berde Mária még kategorikusabb: „Tudnia kell,
hogy gyámolíthat, nem gyámkodhatik, legyen az akadémia, napi vagy időszaki
sajtó, írótársaság, könyvkiadó, alapítványi kuratórium: a tehetséget anyagiakban
függetleníteni, szellemiekben pedig önmaga mértékadójává kell tenni."89

A nemzeti ideológiák az individuum helyett ugyanúgy a kollektívumot ál-
lították a értékhierarchia csúcsára, mint a kommunista ideológia. Egyaránt té-
teleztek egy, az író fölött álló entitást, amelynek jogában áll feladatokat szabni
a végrehajtó szerepére kárhoztatott alkotó számára. (A most hatalomra kerülő
kollektivizmus irodalmi megjelenésének kétségkívül az avantgarde kánon a
közvetlen előzménye, de áttételesen a nemzeti is hasonló gondolati struktúrára
alapoz.) Az alkotás finalitása értelmezésükben legtöbbször erkölcsi. Bánffy
Miklós válasza az Utunk-ankét kérdésére, az alkotói autonómia hangsúlyozása
mellett is ezt az etikai-közösségi legitimációt tartja mérvadónak a mű számá-
ra: „Nehéz művésznek programot adni. (...) Én azt hiszem, hogy a legfőbb az
volna, hogy népünknek visszaadjuk hivatása iránti hitét." Az erkölcs- és kö-

86 „De mi, akik nem kérdeztük, mikor az itthonmaradás mellett döntöttünk, hogy ki
garantálja az életünket, mint Tamási Áron, megbirkózunk evvel is." Nagy István:
Szorítsunk helyet az irodalom számára is. In: Világosság 1944. november 26.

87 „Különben is: az irodalom már közvetlensége miatt - az összes művészet-
változatok közül - eleve a nevelés, az ember- és közösségformálás eszköze." Gaál
Gábor: író és irodalom a népi demokráciában. In: Utunk. 1947/18.

88 In: Utunk. 1947. október 11.
89 Berde Mária: Kutyák és farkasok? In: Utunk. 1946 /14-15.

48

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

zösségközpontú ideológiák, úgy tűnik, magukban hordják a beszűkülés lehe-
tőségét, kisajátíthatóak. Cs. Gyímesi Éva transzszilvanizmus-tanulmányában a
folytonos politikai kompromisszumok, a beletörődés és a „helytállás" erkölcse
közötti szoros kapcsolatra figyelmeztet.90 Arra, hogy az esztétikai vagy erköl-
csi értékek mintegy kárpótlásul jelenhetnek meg a tabunak számító szabadság,
önazonosság értéke helyett, és a status quo elfogadására sarkallhatják a befo-
gadót. Persze tudjuk, hogy „az esztétikai (és etikai) győzelemként megélt ve-
reség a kultúra logikájának egyik alapja"91, és ez a kompenzáció csak úgy
működhet, ha fennáll a nagy narratívumoknak való megfelelés is. A korábbi -
vereségből győzelmet, erkölcsi nemesedést kicsiholó hit - helyett e korszak-
ban a jó ügy hite a szociálisan elnyomottak győzelmébe vettetett. A nemzeti-
ség boldogulásának eszméjét - mivel ez elvetendő nacionalizmusnak minősült
a proletár internacionalizmus szemszögéből - felváltotta az elnyomott osztá-
lyok boldogulásának szolgálata. A kategória leszűküléséhez kétségtelenül
hozzájárulhatott a népi íróknak az a nemzetfölfogása, amely a korszak értel-
miségének legnagyobb hányadát befolyásolta,92 hogy a nemzet gerincét a
földműves réteg alkotja. Maga az iskolázott parasztság is természetszerűleg ha-
sonló szellemben nevelkedett: „Húgaim és sógoraim mind faluban és mind föld-
ből élnek. Régóta figyelem irodalom iránti érdeklődésüket. A prózai szépiroda-
lom megértésében és élvezésében Móricz Zsigmond és Tamási Áron írásain ke-
resztül eljutottak a mai csúcsig. A versirodalomból azonban Reményik Sándortól
is jóformán csak a kisebbségi nemzeti program (Ne hagyjátok a templomot és az
iskolát) fogta meg őket." - íija Kacsó Sándor 1946-ban.93

Ugyancsak a népi írók által teremtett hagyományban gyökerezik a sema-
tizmus korának egyik alapdogmája: a munka és munkás fetisizálása: A népi
írók szociográfiai érdeklődése következtében lesz az általuk ábrázolt világ
kulcseleme a munka, majd a marxizmus-leninizmus ideológiájának hatására
„az ember nembeli lényegének kifejezője"-ként a sematizmus kötelező témá-
ja, olyannyira, hogy> a korszak alkotásaiban a szereplők magánélete háttérbe
szorul, szinte teljesen elsikkad. (A politikai hatalom a munkások képviselőjé-
nek hirdette magát: „Munkáskéz fogja a kormányt / Mi alkotjuk az alkot-

90 Cs. Gyímesi Éva: Gyöngy és homok. Kriterion. Bukarest. 1992.
91 Kovács Sándor s. k.: Irodalom/rendszer és ideológia. In: DEkonFERENCIA. Sze-

ged. é. n. 66. old.
92 1946-ban a Móricz Zsigmond Kollégium diákjai felmérést készítettek a gimnazis-

ták körében, melynek eredményét Páll Árpád tette közzé az Utunk első számában
Az életbe kilépő magyar diákság arca címmel. A megkérdezettek zöme Széchenyi,
Németh László, Makkai Sándor, Reményik Sándor eszméit követő, népi és nemzeti
elkötelezettségű.

93 Utunk. 1946. július 6.

49

IRODALOM A POLITIKA SZOLGÁLATÁBAN

mányt!" - csasztuska az Utunk 1948/5. számából. Tanácsos volt tehát a mun-
kások szövetségeseiként, velük összefogásban megnyilatkozniuk a többi tár-
sadalmi rétegek képviselőinek is: „Művészi intézményeink és művészmunká-
saink önkéntes szellemi közmunkával teszik lehetővé, hogy az író, a festőmű-
vész, a zeneszerző végre munkához láthasson és elmélyültebb alkotásokat te-
remtsen az eddigi felszínes művészeti, irodalmi munkák helyett." - olvashat-
juk ugyanebben a számban.) A témabeli leszűkítést a kánonformáló intézmé-
nyek sugallják. Az Utunk 1949-es novellapályázatának felhívása így zárul: ,A
pályázók szabadon választhatják témájukat. A szocialista munkaversenyek, a
zsírosparasztok, a bürokraták, a polgári nacionalizmus elleni harc, munkás-
mozgalmunk szabadságharcos múltja a témák elképzelhetetlen sokaságát kí-
nálja." (január 1-jei szám.) Amennyiben mégis a magánélet szférájába tartozó
eseményekre, és nem az osztályharc aktuális állására utal müvében a szerző, a
kritika azonnal rásüti az „intimizmus" vádját.

A szájbarágós egyszerűségbe torkolló stíldemokratizmus előzményei szin-
tén a népi irodalom elvárásaira vezethetők vissza.94 Kiss Jenő az 1946-os
Utunk ankét során megfogalmazott válaszában ezt az elvárást szólaltatja meg:
„Irodalmunknak témavilágban és szemléletben közelebb kell jutnia mai éle-
tünk feszítő kérdéseihez és azokat teljes őszinteséggel és tárgyilagossággal
kell megragadnia. (...) A mondanivalót művészileg úgy kell formába önteni,
hogy azt a nép is megérthesse és befogadhassa." Kacsó Sándor szerint pedig:
„A mai legmagasabb eszményeket és mondanivalókat is olyan egyszerű s
költői képekben is tiszta nyelven mondani ki a népnek, ahogy Arany és Petőfi
tudta ezt a maga korában és az akkori magyar nyelven." (Az egyre hangosab-
bá váló vulgarizáló balos kritika ugyanúgy az érthetetlenség vádját használja
bármilyen újszerű látásmód ledorongolására, amint tette azt Ady korában a
hatalmi pozícióban lévő nép-nemzeti konzervatív kritika.) A demokratizmus
igényének kiforgatása folytán a minőség eszméje hamarosan sutba kerül, mint
afféle fölösleges különcködés. Benedek Marcell Méliusz József Sors és jelkép
című könyvét méltatva 1946-ban még így látja: „Az a humánus forradalmiság
ez, amely a kiegyenlítést nem lefelé, hanem fölfelé akarja megtenni - mégpe-
dig magas szinten. (...) Irodalmi és művelődési politikánk célja nem lehet az,
hogy irodalmunkat egy már elért kulturális fokról leszállítsuk, hanem hogy a
tömegeket minden erőnkkel igyekezzünk erre a fokra minél előbb fölemel-
ni"95 Az általa megfogalmazott elvárás azonban nem talál visszhangra a ha-
talmi kánon létrehozóinak körében.

94 Németh László 1931-ben azzal magyarázza Erdélyi József költeményeinek stílus-
beli újdonságát, hogy a költő „nem a maga, hanem a mindenki nyelvén ír."

95 Utunk. 1946/3.

50

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

A népi írók mozgalmának előzmény-keresésében találjuk meg a kisajátító,
leszűkítő Petőfi-kultusz egyik gyökerét is. (Illyés Gyula 1936-os Petőfi-mo-
nográfiája úgy értekezik a nagy költőelőd népiességéről, hogy az életmű alap-
vetően romantikus jellege nagymértékben elsikkad.) Gaál Gábor a „felszaba-
dított Petőfi"-ről cikkezik 1946-ban, „Petőfi realizmusá"-ról 1949-ben, Nagy
István „Petőfi elvtárs"-a, illetve Kacsó Sándor emlékbeszéde világosan jelzi a
leszűkítő kisajátítás fokozatait. Kacsó ifjúságnak szóló felhívása nyílt azono-
sítással fejeződik be: „Tegye maradéktalanul magáévá Petőfi harcos szellemét
a reakció ellen. Úgy végezze munkáját, mint az egykori telepesek: egyik ke-
zében ásó, a másikban kard. (...) Küzdjön mindazok ellen, akik szembe akar-
ják állítani a kommunistákkal, mert ma a kommunisták azok, akik legigazab-
ban küzdenek Petőfi eszméinek megvalósításáért."96 Az 1948-as évforduló ki-
váló alkalmat szolgáltatott a politikai kisajátításra. Az Utunk március 13-i
számában Nagy István a hidegháborús helyzethez aktualizálva idézi „Petőfi
szellemét": „A Szovjetunió Békeereje alatt ez az európai reakcióközpont
összeroppant, s Amerikába helyezte át maradék erőforrásait. Ügynökei azon-
ban itt lappanganak, minden rés közé befurakodnának. Hogy a béke- és de-
mokráciaellenes világfront oldalára sodorjanak minden elszigetelődésre haj-
lamos elemet a béke és a demokrácia arcvonaláról. Minden ilyen kísérletük-
nek elébe kell vágnunk. így vágtunk elébe a Népi Demokratikus Front megte-
remtésével és az oda nem való reakciós elemek kirekesztésével. Aki ez ellen
tesz, Petőfi és Balcescu szellemét tiporja lábbal." Az anyaországban Horváth
Márton „Lobogónk, Petőfi"-je hirdette meg az irodalompolitikai kisajátítást,
melyet folytattak Révai József tanulmányai.

Tetten érhető ezekben a szövegekben a hatalomnak az a törekvése, hogy
önmaga legitimációjához egy, a saját képére átírt múltat hívjon segítségül,
megteremtve ugyanakkor a szinte napjainkig fennálló irodalomtörténeti dog-
mát, hogy létezett költészetünkben egy úgynevezett „fősodor", amely megha-
tározta annak haladó, forradalmi jellegét.97 Ennek a negyvenes évek derekán
körvonalazódó koncepciónak a fenyegető öncsonkító jellegére Benedek Mar-
cell hiába figyelmeztetett a Toldi vitában. („...ránk sütik, hogy hosszú évszá-
zadok folyamán csak Petőfit, Adyt, József Attilát termeltük ki, mint költőt.")
A Petőfit a forradalom idején uraló életérzést, mely tettvágyban, életbizalom-
ban a jövő biztonságának, a nehézségek leküzdhetőségének hitében nyilvánult
meg - akár az egyén bukása ellenére is - kellett e szerint közvetítenie a kom-
munista elkötelezettségű költészetnek. Ezért minősített minden valóban rea-

96 Idézi Balogh Edgár In: Férfimunka. 231. old.
97 Lásd Németh G. Béla: Petőfi - Ady - József Attila? In: „A Dunánál". Tanulmányok

József Attiláról. Szerk. Tasi József. Petőfi Irodalmi Múzeum kiadása. Bp. 1995.

51

IRODALOM A POLITIKA SZOLGÁLATÁBAN

lista alkotást, (mely a körülmények folytán szükségképpen nélkülözte az op-
timizmust) a kritika „pesszimistának" vagy „nem tipikusnak". Maga a forra-
dalmi hagyományt folytató Ady és József Attila sem fért ugyan bele az elvárt
előd-szerepbe, a 19. századi irányköltészet azonban mind a stílusbeli egysze-
rűség, közérthetőség, mind a társadalmi elkötelezettség, mind az optimizmus
terén könnyen kisajátítható példákkal szolgált.

A baloldali kritika által megkövetelt eszményítés ugyancsak múltaszázadi,
romantikus találmány. A pozitív hős kötelező szerepeltetése és diadala az epi-
kus müvekben, akárcsak az eseménysor linearitásának elvárása, azt a célt
szolgálta, hogy a világ kiismerhetőségét, megváltoztathatóságát sugallja, egy
olyan biztonságosságot, amelyben a jó ügy diadala elkerülhetetlen, a nemes
eszmények pedig mindig megvalósulnak. A mindent megoldó, gyakran deus
ex machinaként fellépő pozitív hős szintén romantikus eredetű. „Most is
omnipotens ugyan, de már nem olyan tökéletes. Nincs rá szüksége: végül is
meglehetősen hétköznapi, banális konfliktushelyzeteket kell megoldania, ezért
elegendő, ha az éppen szükséges bátorsággal, ravaszsággal, türelemmel ren-
delkezik, s egészében rokonszenves. Nem baj, ha egy-két fogyatékossága is
akad - állítólag ettől válik a figura »emberivé«, hihetővé."98

A héroszokkal szemben viszont - a romantikus művekkel ellentétben - a
korszak sematikus irodalmában nem titánok, hanem karikatúraszerű figurák
állnak. A humanizmusra nevelő klasszikus irodalommal ellentétben, ahol az
ellenfél is a maga emberi teljességében jelenik meg (kézenfekvő példa erre
Aiszkhülosz Perzsák című drámája, amely a frissen legyőzött ősellenséget
együttérzést keltő részvéttel, a maga emberségében ábrázolta; „Ez volt az euró-
pai szellem első diadala" - írja róla Hubay Miklós) a szocreál irodalom a pro-
paganda logikáját követve elembertelenedett, gyűlöletes, jó tulajdonságok
nélküli figuraként ábrázolja az osztályellenség megtestesítőjét, hiszen a pro-
paganda célja nem a léleknemesítés, hanem az azonnali cselekvésre való buz-
dítás. Megsemmisíteni pedig könnyebb egy olyan lényt, akit nem tekintünk
embernek. Ez az elvárás szó szerint is megfogalmazódik a kritikákban: „Erdé-
lyi László fenevadjai visszataszítóak, de nem gyűlöletesek. A visszataszítástól
undorodva elfordulunk, de még nem okvetlenül törekedünk ellenállhatatlanul
eltaposására. Már pedig e leleplező írásoknak ezt a mozgósító hatást kell ki-
váltaniok."99 - írja például Kallós Miklós.

98 Veres András: A központosított értékrend érvényesítésének kísérlete és kudarca a
negyvene s-ötvenes években. In: Hungarológia. Nemzetközi Hungarológiai Központ.
Bp. 1994/5. 25. old.

99 Kallós Miklós Erdélyi László Fenevadak című kötetéről írt kritikája. In: Irodalmi
Almanach. 1952/3.

52

IRODALMI KÁNONOK SZÍNEVÁLTOZÁSA

A súlyosabb vagy valódi konfliktus ábrázolása azonban a szocializmus
ügye iránti kétség feltárásának, vagy a rendszer embertelen megnyilvánulásai-
nak bemutatását sújtó tilalom miatt lehetetlenné vált. így a küzdelem óhatatla-
nul elsúlytalanodott, hiszen az eredmény, nem lehetett kétséges: a mesei igaz-
ságszolgáltatásnak érvényesülnie kellett.

A kánon retrospektív aspektusához egy olyan múltkép megalkotása tarto-
zik, amely a jelen elvárásait legitimálja úgy, hogy a jelen horizontjába emelve
mai érvényűvé teszi a céljainak megfelelő régi szövegeket, eljárásokat, sémá-
kat. Érvényes ez a befogadási módokra is. A 19. században alakul ki az az iro-
dalommal szembeni elvárás, hogy önmagán túli célokat szolgáljon: felvilágo-
sítás, a nemzetjellem kifejezése, népszolgálat stb. Ez a kanonizált elvárás
máig érezteti hatását.100 „Tulajdonképpen akkor fejeződött be az irányított
kultúra kialakulása, amikor az öncélúság tilalma a vérünkké vált. Szinte ma-
gának a művészetnek a definíciójaként működik, akárcsak a régi kultúrában
az autonómia elve. Kérdezd meg az iskolás gyereket, mi a művészet, azt fogja
válaszolni: az, ami szolgál valamit." - írja Haraszti Miklós.101

A diktatórikus hatalom az általa célul kitűzött emberideál propagálásának
legfőbb eszközét látta az irodalomban102 ám az irodalmi kánon intézményes
diszkurzív műveletei közül nem csupán a cenzúra és értelemgondozás (a ka-
nonizált korpusz egyedül üdvözítő interpretálása), hanem a szöveggondozás
módja, ismertté tétele - például az oktatás irányítása - nagyon is hasonlított az
előző korszakéhoz. A müvek kiválasztásának szempontjai között az esztéti-
kaiak háttérbe szorultak az ideológiaiakkal szemben.103

100 „A világnézeti felelősség mint interpretációs stratégia problémája azt jelzi, hogy az
önelvü esztétikai értékkel szemben - Toldy koncepcióján belül is - olyan meghatá-
rozó hatású előföltevések működnek, amelyek - szintén kanonizálódva - (olykor
egészen súlyos következményekkel) lehetővé tették az irodalomnak más szociális
részrendszerekben való felhasználhatóságát." - állapítja meg Kulcsár-Szabó Zol-
tán az Irodalom/történet(i) kánonok című tanulmányában. In: Szövegek között.
Szerk. Bocsor-Fried-Hódossy-Mülner. Szeged. 1996. 30. old.

101 Haraszti Miklós: A cenzúra esztétikája. Magvető. Budapest. 1991. 100. old.
102 „A szocialista realizmus már gondolata megfogalmazásakor így kerülhet első hely-

re a szocializmus, kommunizmusra nevelő, tudatosító tényezők sorába. (...) A szo-
cialista realizmus gondolata íme, új embertípust intenciónál! Ezért nevezte Sztálin
egy Gorkijjal folytatott beszélgetés során az írókat »az emberi lélek mérnökei-
nek«." (Gaál Gábor: A szocialista realizmus sztálini gondolata. In: Valóság és iro-
dalom. 325. old.)

103 1940-től Észak-Erdélyben az irodalomtanítás a magyarországi 1938-as tanterv
szellemében zajlott, amely a „valláserkölcsi és magyar szellemű lélekformálás"
eszközének tekintette az oktatást.

53

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Nem csupán nemzetközi jellege folytán emlékeztet a kialakult proletkultos
szemlélet a klasszicizmus koráéra (a diktatúrák, úgy tűnik, igen kedvelik a ha-
talmuk stabilitását, szilárd alapjait sugalló klasszicista arányokat a művészet-
ben), hanem a romantika óta a modernség alapvető esztétikai kánonjának szá-
mító eredetiségnek a háttérbe szorításával is, hiszen a „klasszikusok" fetisizá-
lása nemcsak az ideológia terén, hanem a receptre gyártható művészeti alko-
tások létrehozásában is elsőrendűvé vált az ötvenes évekre. A szocialista rea-
lista irodalom korlátozó téma- és stíluselvárásai egyenes úton vezettek az egy
kaptafára készült, sematikus müvek létrejöttéhez. A kanonikus kritika tevé-
kenysége folytán pedig az egész korabeli olvasórétegnek ezt a népmesei igaz-
ságszolgáltatást hirdető, forradalmi romantikából idealizáló, szájbarágósán
egyszerű, hurrá-optimista ideológiai tanulságokkal megspékelt írásokat kellett
irodalomként elfogadnia.

A modern kultúrában a kánon mérték- és minta jellegének egysége meg-
bomlott: mértéket jelent egy mű éppen azért, azáltal, hogy nem lehet egy az
egyben lemásolható minta. A harmincas évek szovjet proletkultjának megho-
nosítása a második világháborút követően ilyen tekintetben is visszalépést je-
lent irodalmunkban egy premodern szemlélethez.

A paratextusokban lépten-nyomon megjelenő, a tan klasszikusaitól vett
idézetek pedig nemcsak monotonná tették a szövegeket, hanem azt az érzést
keltették a befogadóban, hogy a marxista irodalomértelmezés tulajdonképpen
egyetlen álláspontnak az ismételgetése. „Mintha a klasszikusok mellett min-
denki más csupán tévelygésre lenne képes."104

A középkori hitviták szenvedélyes, kirekesztő hangnemét meghonosító
irodalompolitika, a messianisztikus világszemlélet folytán, úgy tünt, teljesen a
premodern irodalomszemléletet plántálta vissza a huszadik század közepére.
Amikor viszont a politikai hatalmi szorítás enyhült, a kánonba visszaszivá-
rogtak - éppen a megőrzött, áthasonított elvárások mentén - az antikánonba
szorított értékek: előbb a nemzeti-nemzetiségiek, majd később fokozatosan az
individuálisak kerültek a rendszer pereméről újra a centrumba, hiszen „Ebben
a centrifugális, illetve centripetális mozgásban a jelenségek útja a középpont-
tól a periféria felé vezet, míg ezzel szemben más jelenségek kimozdulhatnak a
centrum felé, és el is foglalhatják."105

104 Veres András: A marxista irodalomelmélet története. Akadémiai Kiadó. Budapest.
1981.7. old.

105 Itamar Even Zohar: A többrendszerűség elmélete. In: Helikon. 1995/4. 438. old.

54

1.

A kanonizátor és az önmanipuláció szerepe
a hatalmi kánon kialakításában

A negyvenes-ötvenes évek fordulóján lejátszódó folyamatban, amelynek
során több-kevesebb harc árán a nemzeti kánon átadja helyét a baloldali osz-
tályharcos ideológiát leképező hatalmi kánonnak, kulcsszerepet játszik az új
pozícióhoz jutó kanonizátor, aki a hatalmi hierarchia csúcsára kerülő nagy ve-
zető irodalmi helytartója. A hatalmi kánon létrehozásában ő a „nagy jelentés-
meghatározó". Feladata egyrészt a politikai rendszer ideológiáját propagáló
irodalmat kikövetelni, számonkérni az alkotóktól, ezt támogatni, másrészt az
irodalmi rendszer ideológiájává vált hatalmi ideológiának megfelelő olvasók,
olvasási módok kitermelése, a kanonizált interpretáció egyedül üdvözítőként
való elfogadtatása. A politikát szolgáló irodalom létrehozása egyet jelent az
alkotói szabadság fölszámolásával. Az író (a teremtő ihletet, intuíciót, eredeti-
séget leértékelve) a kritikus útmutatásainak végrehajtójává degradálódik. Mi-
ként a társadalmat a nyíltan meghirdetett párt- és állami diktatúra, miként a
pártot egy szük hatalmi csoport, majd az istenemberként tisztelt diktátor, úgy
hajtja hatalma alá az irodalompolitikussá váló kanonizátor az irodalmi rend-
szer egészét. Autoritása megkérdőjelezhetetlen, hiszen pártfeladatként kapta
pozíciói egy részét. Tekintélyénél fogva az egész interpretáló közösség szá-
mára meghatározza a jelentéseket a múlt és jelen alkotásai esetében egyaránt,
irányítja az alkotás és befogadás hogyanját. A szerepet, amelyet betölt, a tár-
sadalom logikája hozza létre, s úgy tűnik, az általa ellátott funkciók elenged-
hetetlenül szükségesek a rendszer működéséhez.

Mivel a hierarchia csúcsára csak kellően párthü kritikus kerülhetett, aki a
beszédpozíciók halmozásával jutott az irodalom életében eladdig ismeretlen
hatalmi monopóliumhoz, nem talált semmi kivetnivalót abban, hogy másokat
kiforgasson alkotói szabadságukból, hiszen saját autonómiáját ő már feladta.
A rendszer logikájából következően csakis így jutott a maga részhatalmának
birtokába. Bár napiparancsokat fogalmazott, maga sem volt egyéb, mint az
organizmusként felfogott társadalom tisztviselője. Következésképpen a funk-
cionárius-író kinevelése lett testhezálló feladata. Ezt az „új tollak", az „íróis-
kolák káderei" esetében tehette meg a legeredményesebben. A társadalmi ere-
det, hovatartozás alapján válogatott, pártirányítás nyomán kinevezett írók kor-
dában tartása éppen alkotói tapasztalatlanságuk folytán lehetett jóval sikere-

55

IRODALOM A POLITIKA SZOLGÁLATÁBAN

sebb, mint a múlt rendszerből örökölt, alkotói szabadságukhoz ragaszkodó
„káderek" átnevelése.

Az elkötelezettség elvárását magukkal szemben érvényesítő népiek,
transzszilvanisták könnyen áldozataivá válhattak a népszolgálat jelszavának,
amely - a kritikusi diszkurzus alapján - fokozatosan csupán a haladó erők és a
reakciós tábor világméretű harcában való helytállásra szűkült. A nép, a nem-
zeti közösség leszűkítése a proletariátusra és szegényparasztságra csupán ön-
manipuláció árán volt lehetséges.

Kovács Sándor az irodalmi rendszer és hatalmi ideológia viszonyát elemző
tanulmányában106 rámutat, hogy a hierarchikus rendszer felállításához szükség
van vesztesekre is, de a vereség kompenzálására kiváló kulturális mechaniz-
musok jöttek létre: „Az egyik ilyen elterelő hadmüvelet azzal nyújt kompen-
zációt, hogy a személyes vereség történetét belehelyezi a Nagy Ügy győzel-
mének narratívájába."107 Ha úgy is tűnhetett a kritikus által hirdetett értékrend
nyomán, hogy a hitványabb, az arra érdemtelen diadalmaskodott, az alulma-
radt alkotót vigasztalhatta a remény, hogy mégiscsak „a történelem legjobb,
legigazságosabb rendszerét" építik. A személyes ambíciók ehhez viszonyítva
másodlagosak, hiszen a jó ügy győzelme áll az értékhierarchia csúcsán. Erre
pedig a kritika minden alkalommal fölhívta a figyelmet. A kanonizátor igye-
kezett az őt igazoló veszélytelen - mert eredetiség híján lévő - alkotót előtér-
be hozni, aki nem fenyegette az ő pozícióját. (A diktatúra, úgy tűnik, szükség-
szerűen az áltehetségek uralma. Az inkompetens ember könnyen válik szófo-
gadó végrehajtóvá, amint bekerül a hatalomba, hiszen mindent az őt pozícióba
juttatónak köszönhet, tőle várhatja kiváltságos helyzetének konzerválását. A
hierarchiában pedig fölötte állót nem fenyegeti, mivel tisztában van saját te-
hetségtelenségével, esetleg szorong miatta.) Az „íróiskolák káderei" többsé-
gükben azért tűntek el a sematizmus kifulladása után, mert éppen az írólét
sine qua /ionja, az eredetiségi tehetség hiányzott belőlük. A diktatórikus elvá-
rások, a pluralizmus elutasítása azonban egyenes úton vezetett a sematizmus-
hoz és kiüresedéshez.

Amennyiben ugyanis elfogadjuk a tételt, hogy az irodalmi rendszer meg-
újulásához a kanonizált és nem kanonizált müvek, alkotók, stílusok termékeny
szembenállására, harcára van szükség, magától adódik a következtetés, hogy
ha tilos nyomást gyakorolni a kanonizált kultúrára, akkor ez hosszú távon a
hatalmi kánon kiüresedéséhez vezet. „A dermedés első lépcsője a különféle
játéktárban tapasztalható mind több korlát felállításában mutatkozik meg,

106 Kovács Sándor s. k.: Irodalom/rendszer és ideológia.
107 i. m. 65. old.

56

A KANONIZÁTOR ÉS AZ ÖNMANIPULÁCIÓ SZEREPE

vagy a sztereotípiák egyre növekvő használatában."108 A megdermedt rend-
szer végül megkövesedik és szembekerül a társadalom változási igényével. A
szocialista realizmus dogmájával tíz év alatt sikerült annyira gúzsba kötni az
irodalmat, hogy végül a sematizmus ellen maguk a hatalmi kánont kidolgozók
kényszerültek harcot indítani. (Hogy a tusakodás csak részben vezetett ered-
ményhez, az elsősorban kampányjellegével, és felülről diktált módjával ma-
gyarázható. A hatalomnak nem állt szándékában az irodalomról, mint propa-
ganda-eszközről lemondani, csupán sekélyessége miatti alacsony hatásfokát
nehezményezte.)

A kánon retrospektív aspektusa, a haladó hagyományok közül a lírában
csupán a radikális forradalmárrá szűkített Petőfi-Ady-József Attila hármast
ismerte el, hiszen az irányköltészet, a váteszi típusú közéletiség volt az eszmé-
nye. A múltból a jelen és a jövő céljait támogató erőt kívánt fabrikálni. A re-
konstruáláshoz deklaráltan önmanipulációra volt szükség. A jelszót Gaál Gá-
bor így fogalmazta meg: „Félre tehát az autonóm szemlélettel olvasás köz-
ben!"109

Ami pedig a jelent illeti, az író elszigetelése a társadalomtól és tulajdon
élményvilágától soha nem látott méreteket öltött. „Az életbe kivezényelt" író
csak azt láthatta meg, amit a valóságként elébe tártak, és (ha véletlenül mégis
többet látott) csak azt írhatta meg, amit a cenzúra engedélyezett. Ezért több-
nyire igyekezett is azt látni a valóságból, amit látnia kellett, öntudatlanul ön-
cenzúrát alkalmazva. A cenzúra, a maga szövegritkító mechanizmusaival a
kánonalkotás szükségszerű korrelátuma. Kulcsár Szabó Zoltán olyan diszkur-
zív eljárásnak nevezi, amely „intézményes műveletként védelmezi a kánon-
képzést."110 Ugyanakkor arra is figyelmeztet, hogy a kánon már eleve úgy
szerveződik, hogy a hatalmi érdekeknek meg nem felelő közelítésmódokat ki-
szűrje. „Egy hatalmi úton kialakított kánon szerkezete részben már előhív
egyfajta automatikus öncenzúrát is."111

Az öncenzúra közösségi szinten is érvényesül az adott időszakban a „Ta-
karítsunk a saját portánk előtt!" szemlélet nyomán. A negyvenes évek végétől
az elvárt osztályharc-ábrázolási séma kiegészül például a negatív román hős
bemutatásának tilalmával. Ezt a tabut a cenzorok és alkotók olyan magától
értetődő természetességgel tisztelik, hogy írásba sem kell foglalni. Az osz-
tályellenség vagy a bizonytalankodó kisember általában magyar, de a pozitív
hős, a kisembert jó útra terelő öntudatos munkás vagy párttitkár az elvárás

1(18 Itamar Even Zohar: i. m. 441. old.
109 Olvassuk újra a magyar irodalmat. In: Utunk. 1948 és Valóság és irodalom. 356. old.
110 Kulcsár-Szabó Zoltán: i. m. 19. old.
111 i. m. 17. old.

57

IRODALOM A POLITIKA SZOLGÁLATÁBAN

szerint román kell, hogy legyen. Ez a tipizálás, amellett hogy torzítva tükrözi
a reális viszonyokat, alájátszik a többségi előítéletnek. (A müveket a deklarált
testvériség nevében kampányszerűen fordítják.) Visszalépés ez a szemlélet a
két világháború közötti valóságismerethez képest (Surgyélán és Fuszulán Ta-
mási Ábelé bői vagy Tódor Karácsony Benő Napos oldal című regényéből in-
kább megfelelt a realista jellemábrázolás és valóságfeltárás követelményé-
nek.) Az idealizált együttélés-kép valójában, a magyarság alávetettségét győ-
zelemként bemutatva, az önmanipuláció eszköze volt, a status quo elfogadta-
tását célozta, és mellékesen kisebbrendűségi érzést is igyekezett a lelkekbe
csempészni a bűntudat felkeltésével.

Az öncenzúra alkalmazásának elvárása nemcsak az alkotó, hanem a befo-
gadó esetében is fennállt. A diktátor-kritikus a maga megfellebbezhetetlen in-
terpretátori minőségében ezt is irányíthatta. Gaál Gábor Szovjetvalóság, szov-
jetirodalom című tanulmányának gondolatmenete jól példázza a kollektív ön-
manipuláció mechanizmusát.112 Témája az a levélváltás, amelyet B. A. Jego-
rov mozdonyvezető folytatott Anatolij Szurov íróval. A mozdonyvezető fölis-
merte magát az író által ábrázolt hősben, és követte annak példáját. „...Szurov,
aki a szocialista-realista valóságlátás éberségével éppen abból csinált irodal-
mat, ami a szocializmus építésében napirenden [van]." A propaganda kiter-
melt tehát egy sajátos valóságlátást. Ez csak az éppen napirenden lévő osz-
tályharcos feladatok végrehajtását szűrte ki a valóságból. A voluntarizmus kö-
vetkeztében az így fölfogott valóság irreálissá vált. „Olyan egyek és azonosak,
hogy sem Szibirjakov (az irodalom), sem Jegorov (a valóság) esetében nem
tudni, hol kezdődik az irodalom és végződik a valóság, illetve, hogy melyik a
valóság és melyik az irodalom. S ha ténylegesen a különbség meg is állapít-
ható közöttük, ez a különbség csak annyi, hogy mindenik más oldalról alkotja,
alakítja ugyanazt az egyet, a nagy sztálini korszak társadalomépítését." Mivel
pedig felvérteztetett az egyetlen üdvözítő tan ismeretével, az író nemcsak a
valóságot gyúrja, alakítja kénye-kedve szerint, de fikcióit a tévedhetetlenség
attribútuma folytán - ezzel a kritikus látja el - a befogadók mintaként követik,
ezzel beteljesítve a valóságon elkövetett voluntarista erőszakot. „A szocialis-
ta-realista író olyan mélyről és olyan belülről ragadja meg módszerével a va-
lóságot, hogy előrelátása - a valóság törvényszerűségeinek és a szovjet em-
bernek az ismerete következtében - nem tévedhet. " A szocialista realizmus
azt is képes tükrözni, ami nincs, de lennie kellene (az író és a kanonizátor kö-
zös meggyőződése szerint). „A szocialista realizmus a valóságot követi moz-
gásában, folytatja: a valóságot egy pontig teljes egészében, szálai minden tö-

112 Irodalmi Almanach. 1950/2 és Valóság és irodalom. 148-155.

58

A KANON12ÁTOR ÉS AZ ÖNMAN1PULÁC1Ó SZEREPE

rekvéséből kibontja. A színpadi hős Szibirjakovnak így a valóságos Jegorov
tényleg képmása. De milyen képmása? Kibontott, kitisztázott, kiteljesedett
képmása, amilyen Jegorov a versenye során - lesz."

Az irodalom tehát úgy manipulál, hogy az értékrendszer hierarchiájának
csúcsára állítja a politikai hatalom által megkívánt embereszményt. (Esetünk-
ben az önmagát is kizsákmányoló fanatikus sztahanovistát.) Hogy a politikai
manipuláció a cél, az kiderül az eszmefuttatás folytatásában: „A szocializ-
musnak a párt által tudatosított világnézete nélkül nem lehetséges a valóság
helyes megértése és így nem lehetséges e nélkül a találkozás sem Szibirjakov
és Jegorov között." Akik tehát másképp látják a valóságot, mint ahogy azt a
párt föltálalja nekik, azok jobb esetben tévednek, rosszabb esetben égetnivaló
eretnekek. Ez az irodalom hangsúlyozott realizmusa, tényigénye ellenére,
csupán azok számára jelentkezhetett irodalomként, akik ugyanúgy a politikai
manipuláció áldozatai voltak, mint az alkotók. A hatalmivá tett baloldali ká-
non által szentesített irodalmi funkciók (a hasznosság és tanítás) a hivatalos
kánon által mellékesnek vagy fölöslegesnek tartott szórakoztatástól és öncél-
tól éppen erőteljes mintanyújtó jellegükben térnek el. A kánon a személyisé-
get szinte észrevétlen tudja befolyásolni úgy, hogy a kanonizált szövegek egy
bizonyos jellemzőkkel bíró cselekvés-lehetőséget adnak az olvasó képzelete

113

szamara.
A korszak irodalmának, agitációs propagandistává történő lefokozása el-

lenére, mégis népes befogadói tábora akadt, a nagy példányszámoknak és az
írástudatlanokból hirtelen olvasókká válók tömegének köszönhetően. Már
Kant is rámutatott, hogy az esztétikai ítéletalkotás a közösségi legitimációra is
igényt tart. A manipuláló kritika tehát álértékek fölkenésével, az irodalmon
kívüli (leghangsúlyosabban a szociológiai) nézőpont bevezetésével a közös-
ség értékelési-értelmezési mintáit determinálta. A szövegekhez rendelt para-
textusok meghatározták, hogy hogyan lehet és kell értelmezni a megjelenő
müveket, sőt azt is, hogy hogyan lehet és kell értelmezni magát a valóságot,
az emberi létezést. A kanonizátor nem csupán az író számára határozta meg,
hogy mit hogyan és miért írjon (esetünkben, hogy az osztályharcot és a szocia-
lizmus építését a tipikusban, realista módon ragadja meg), hanem az olvasó
számára is, hogy mit, hogyan, mivégre olvasson (esetünkben szocialista rea-
lista müvet, a pozitív hősökkel való feltétlen azonosulás céljából).

Az irodalom tehát a kanonikus kritika segítségével a hatalmi manipuláció
eszközéből az önmanipuláció eszközévé vált, amely a hatalom által kívánt
világszemlélet és értékrend interiorizálást segítette.

113 Lásd bővebben Zsélyi Ferenc: Az irodalom (mint) a kánon kritikája. In: Pompeji.
1992/4.

59

1.

Kanonizátori beszédpozíciók

6.1 A főszerkesztői-irodalompolitikusi beszédpozíció
A Gaál Gábor által betöltött vezető kanonizátor összetett szerepében a kü-

lönböző státusok egymást áthatva-erősítve jelentkeznek. Szétválasztásuk ezért
pusztán formai. Az irodalmi rendszer Itamar Even Zohar-féle modelljében"4

az egyetlen korabeli romániai magyar irodalmi lap főszerkesztője és egyben
vezércikkírója a termékeket közvetítő, normameghatározó intézmény része és
közbenjáróként a fogyasztókhoz közvetítő piacé is. Szerepe így döntő módon
befolyásolja az irodalom befogadását.

1. Az 1946 júniusában induló Utunk első évfolyamának irodalomkritikai
anyagát és szerkesztői gyakorlatát viszonylag türelmes állásfoglalás, árnyalt
irodalomszemlélet jellemzi. A szerkesztésben nyomon követhető nyitottság a
húszas évek végének termésére vagy a népfront-korszak Korunk]ára emlékez-
tet. (A hatalom megragadása előtti periódusban, ebben az időszakban a kom-
munista pártpolitikában is a népfrontos szakasz van napirenden, az MNSZ ál-
tal meghirdetett „népi egység"). 1947 közepétől azonban visszatérnek azok a
szektás hangok, melyek a harmincas évek Korunkéban is teret kaptak.

A széles kitekintésű szerkesztői koncepciót dicséri, hogy az Utunk első év-
folyama programszerűen igyekszik átfogni az erdélyi irodalom minden ár-
nyalatát. Szót kapnak a különböző csoportosulások képviselői Bánffy Mik-
lóstól, Berde Máriától, Szemlér Ferencen, Kacsó Sándoron, Méliusz Józsefen
át Nagy Istvánig. Tordai Zádor Egy év Gaál Gábor-i Utunk című tanulmányá-
ban"5 figyelmeztet az 1946-47-es Utunkban megnyilatkozó pluralizmusra,
nyitottságra, toleranciára, melyeket 1947 nyarától az eluralkodó türelmetlen-
ség vált fel. Szerinte az első évfolyamnak több köze van a Korunkhoz, mint a
következő évfolyamok hangvételéhez. Az 1947-től kezdődő beszűkülésben
Gaál Gábor sajnos hangadó szerepet játszott. Véleményének, szerkesztői kon-
cepciójának változását tükrözi az író és irodalom a népi demokráciában című
1947-es előadásának „önkritikus" megállapítása, hogy az első évfolyam hibája
éppen ez a színesség, a pluralizmust megtestesítő „elvont általános egység". Nem
nehéz ebben a szintagmában felismerni a Vasile Luca által kárhoztatandónak, fel-
számolandónak ítélt „elvtelen magyar egység" irodalmi megfelelőjét. (A Valóság

114 Lásd A szerep a rendszerben c. alfejezetet.
115 In: Szerkesztette Gaál Gábor 1929-1940. Korunk Antológia. Bp. 1976.

61

IRODALOM A POLITIKA SZOLGÁLATÁBAN

és irodalom kritikusai közül Robotos Imre ezt a szerkesztői koncepcióból kiol-
vasható egységre törekvést szintén a szemére hányja majd a megbírált szerzőnek.)

A volt Korunk-olvasók kritikáira válaszolva a második évfolyam harmadik
számában a főszerkesztő előbb tisztázza, hogy az Utunk szélesebb nyilvános-
ság számára készül, „innen és ide való", szemben a Korunk nemzetközibb
jellegével, majd önkritikusan beismeri, hogy a lap általános célkitűzéseiből
nem minden valósult meg: „Nem eléggé friss és harcos, nem eléggé kimerítő,
főleg romániai életünk nagyhorderejű kérdéseiben." Az 1948 májusában meg-
jelenő ötvenedik szám címoldalán nem kevésbé önkritikus hangon „a kezdet
sokszor már-már aggasztó ideológiai zavarai"-ról olvashatunk, „irodalmi és
szellemi arcvonalunk ideológiai elmaradottságá"-ról. A kirekesztő irodalom-
szemlélet eddig szórványosan jelentkező kulcsfogalmai ettől az évtől elural-
kodnak a napiparancsokban, kritikákban.

Az olvasók szintén érzékelték és szóvá is tették az Utunk anyagának látvá-
nyos elszürkülését, egynézőpontúvá válását. Ezért az 1947 október 11-én
megjelenő 20. számban Kiss Jenőnek mentegetőző-védekező listát kell közöl-
nie az eddig megjelent alkotások műfaji és tematikai színességéről, bizonyí-
tandó, hogy „minden műfaj, tárgy és megoldás helyet kaphat."

A szerkesztésbeli koncepció beszűkülése akkor válik igazán szembetűnő-
vé, ha egymás után lapozzuk át az 1946-os és az 1948-as évfolyamok számait.
Mind a fejlécek, rovatcímek, grafikák (például a többi pártlapból átvett impe-
rializmus-ellenes karikatúrák), mind a publikációk témája, hangneme tükrözi
az Utunk felsorakozását a hivatalos pártorgánumok közé. Az 1948-as évfo-
lyam számaiban ugrásszerűen megszaporodnak a vezércikk szerepét betöltő,
aláírás nélküli politikai agitációs propaganda jellegű írások, direkt átvételek a
központi román pártlapból. A 16. számban például öt ilyen írás is van. (Az
Utunk is ez évben válik a Romániai Magyar írók Szövetségének lapjából a
Román írószövetség magyar tagozatának folyóiratává.) A harmadik évfolyam
ötvenedik számának vezércikke a pártsajtó klasszikus szerepét szánja az iro-
dalmi lapnak: „Az Utunk az irodalmi élet kollektív agitátora és kollektív szer-
vezője kell, hogy legyen, ha hűségesen teljesíteni akarja azt, amire vállalko-
zott." Ez pedig a kiindulási pontul szolgáló scinteiabeli útmutatás alapján nem
más, mint a marxizmus-leninizmus tanításainak terjesztése, amely „a megis-
merés biztos módszere (...), a korszerű, aktuális és maradandó, mozgósító,
harcos művek alkotásának eszköze".

A Moszkvából induló, a bukaresti központi lapok (elsősorban a Scinteia)
által továbbított kampányokban: a „l'art pour l'art", a „rothadó burzsoá koz-
mopolitizmus", a „pesszimizmus", az „intimizmus", a „formalizmus", „objek-
tivizmus", „sematizmus" stb. leküzdéséért, a szocialista realizmus megterem-

62

KANONIZÁTORI BESZÉDPOZÍCIÓK

tésért folytatott küzdelemben az Utunk is kiveszi a maga részét. 1948-tól a
szövegekben egyre erőteljesebben hat az erőszakos beszédforma. Marosi Pé-
ter visszaemlékezése szerint ettől az évtől az Utunkat „felülszerkesztik": az el-
készült lapszámokat Gaál Gábor Csehi Gyulával felülbíráltatta, 1949-től pedig
Gáli Ernő töltötte be a „politruk" szerepét.116

A Műalkotás és lapszerkesztés című117, 1948-ból származó írás ars poeti-
caként fogalmazza meg: „...minden műalkotás vagy lap létrehozásában az
egyetlen lehetséges ősanyagnak, a valóságnak a tükrözése a feladat."118 Mivel
a valóság milyenségét a párt hivatott meghatározni, ebből magától értetődő
természetességgel következik, hogy az Utunk szerkesztősége a transzmissziós
szíj szerepét játssza a politikai elvárások közvetítésében: „Elegendő- e, ha az
Utunk szerkesztősége magáévá és élettartalmává teszi a Scinteia említett cik-
kének tanításait? Nem lengendő. A Scinteia irányítása nemcsak a Contempo-
ranul, a Flacara és így az Utunk szerkesztőségeinek, de a lapok munkatársai-
nak, és így a publicistákon túl az alkotóknak is szól."119 A központi pártlapban
megjelent határozat az osztályharc éleződéséről tehát az irodalom kötelező té-
májává kell, hogy váljék, hiszen: „Az írás nem öntudatlan mesterség. Semmi-
féle formában és semmiféle változatában, és nem is olyasvalami, mely a kör-
nyező valóság legmélyebb tendenciáitól »független«, »spontán« és »titokza-
tos«."120 Az irodalom minősége az ideológiai felkészültség függvényévé vá-
lik, a pártdokumentumok ismeretében méretik le: „...a valóság kérdéseinek
tudatossága (.. .) mélységén is minőségén múlik aztán, hogy ki milyen irodal-
mat csinál."121 A spontaneitás és szabadság ezentúl nem lehetnek értékmérői
az irodalomnak. „A marxizmus-leninizmus ismertet meg valóságunkkal. A mi
valóságunkra alkalmazott marxizmus-leninizmus azután ontja a mi valódi me-
séinket, figuráinkat, harcainkat és helyes válaszainkat. Csak épp magunkévá
kell tennünk ezt a marxizmus-leninizmust.(...)".122

A többi pártlaphoz hasonlóan az Utunk irodalompolitikai írásaiban is egyre
hisztérikusabbá válik a hangnem. Nemcsak a témavilágot, a stílust is befolyá-
solja a nagy szovjet példa. Zsdánov beszámolója a Csillag és Leningrád című
folyóiratokról123 már 1946-ban megadta a hangot: „A szovjet emberek életé-

116 Lásd a Sors és jelkép című fejezetben Gáli Ernő visszaemlékezését. 11. old.
117 Valóság és irodalom. 377-380. old.
118 i. m. 377. old.
119 i. m. uo.
120 i. m. 378. old.
121 i. m. uo.
122 i. m. 380. old.
123 A. A Zsdánov: A művészet és filozófiai kérdéseiről. Szikra. Bp. 1949.

63

IRODALOM A POLITIKA SZOLGÁLATÁBAN

nek készakarva eltorzított, ízléstelen karikatúrájára azért van szüksége Zosz-
csenkónak, hogy aljas, mérgezett, szovjetellenes szentenciákat adhasson a ma-
jom szájába, miszerint jobb az állatkertben élni, mint szabadon, és hogy sza-
badabban lehet lélegezni a ketrecben, mint a szovjet emberek között. Csak az
irodalom söpredékei alkothatnak ehhez hasonló műveket, és a vak és apoliti-
kus emberek engedhetik meg, hogy ezek megjelenjenek. (...) Mennyire meg
kellett gyengülnie az ideológiai munka irányításának, ha ilyen esetek előfor-
dulhattak."

Az Irodalmi Almanach 1951/6-os száma tükrözi a továbbgyűrüzés, kívül-
ről irányítottság folyamatát. A Bolsevik című moszkvai folyóirat ez évi 14-es
száma indítja el az újabb tisztogatási hullámot a fent említett zsdánovi jelen-
tést követő Szovjet Kommunista Párt megtorló határozatának ötödik évfor-
dulója alkalmából. Ennek önkritikára sarkalló konklúzióit továbbítják a sza-
tellit államok pártlapjai. így kerül sor a Román Munkáspárt Kolozsvár tarto-
mányi vezetőségének az Utunk szerkesztői gyakorlatát illető bírálatára, előbb
a Scinteiában, majd az Igazságban, hogy ezt a Román Népköztársaság írószö-
vetségének kolozsvári fiókja népes gyűlésen vitassa meg Gaál Gábor és Iosif
Prevain egyetemi tanárok bevezető előadása után. A vitaindítókban a kritika
kritikáját végzik el politikai, ideológiai és elkötelezett elméleti szempontból.
A kritikával szemben támasztott elvárásokat - önkritikát gyakorolva - Gaál
Gábor így összegzi: „Tudjuk, és mi kritikusok mégsem ellenőrizzük kölcsö-
nösen egymást abban, hogy amikor kritikánk elemez és értékel, az elemzés és
értékelés felkészült-e, találó-e, van-e véleménye, helyes-e a véleménye, ne-
velő-e, utat mutat-e, harcos-e, pártszerű-e, elvszerű-e?" A hangsúly természe-
tesen az utóbbi kritériumokon van. Az önkritika tehát a kritikusi munkát kol-
lektív teljesítménynek láttatja, ezáltal a mübírálat is felzárkózik az irodalom
újszerű megvalósítási formájú műfajai közé (hiszen az Irodalmi Almanach ez
évi 2-es számából megtudhatjuk, hogy például Horváth István Csere című el-
beszélését átíratta az írószövetség kolozsvári fiókjának kritikai ülése, mert
nem volt elég harcos a sematikus novella kicsengése. Ezáltal tehát az egyéni
erőfeszítés helyébe a kollektív alkotásmód lépett.) A jelentés tartalmazza a bí-
rálat megalkotásának algoritmusát is: „Mübírálatunk általában a tartalom
elemzéséből indul ki, s ennek során igyekszik egybevetni a valóságot és az
épp szóban forgó irodalmi alkotást, keresi a mübírálatban a valóságbeli újat.
Vizsgálja a mű elvszerűségét, keresi a Párt ábrázolását, igyekszik vizsgálni a
mű sikerüléseit és nemsikerüléseit a típusalkotásban, a jellemzésben, igyek-
szik foglalkozni itt-ott már műfaji vonatkozásokkal is, lecsap (ahol esetleg
észreveszi) a formalizmus, a naturalizmus, a proletkult tüneteire, az üres és
élettelen (sematikus) ábrázolásokra." (Ez utóbbi torz formák elleni harc szin-

64

KANONIZÁTOR/ BESZÉDPOZÍCIÓK

tén kampányszerűen, de csak névlegesen folyt, hiszen az osztályharcos való-
ságértelmezés, a pártosság stb. kritériumainak számonkérése az irodalmi al-
kotáson törvényszerűen terelte a proletkultos séma zsákutcájába a müveket.)
A minőség felsorolt ismérveinek sorrendje szintén árulkodó: „Bírálataink kö-
zött azután annyiban állnak elő értékbeli különbségek, hogy ezeket a szem-
pontokat ki milyen ideológiai felkészültséggel és valóságismerettel, ki milyen
elméleti tájékozottsággal a mű megértésének és megismerésének milyen hőfo-
kán alkalmazza." Az ideológiai szemponté a primátus, ez határozza meg a va-
lóság megismerését. Az irodalomelméleti tájékozódás csak ezután következik.

Bár neve nem tűnt el a fejlécről, 1952-ben bekövetkezett infarktusa után
Gaál Gábor nem vett részt az Utunk szerkesztésben.

2.
A Korunk-korszak nimbuszára épült főszerkesztői tekintély a tanulmányo-

zott időszakban a Romániai Magyar írók Szövetségének elnöki, a Bolyai
Egyetem professzori, az MNSZ elnökségi tag és a Román Munkáspárt propa-
gandistájának tekintélyével meghatványozódva adott nyomatékot a lapbeli
szövegeknek. A Gaál Gábor válogatott müveinek kiadásán dolgozó szerkesz-
tők a „napiparancs" metaforával illették a vezércikkeket. A kifejezés - mely a
Magyar Értelmező Kéziszótár szerint „valamely egység számára a feladatokat
naponta közlő szolgálati irat", vagy „ünnepélyes alkalmakkor a honvédelmi
minisztertől vagy hadvezértől kibocsátott irat" - egyszerre érzékelteti a be-
szédpozíció szakrális (ünnepi), represszív (katonai), bürokratikus (kötelező,
szolgálat) és hatalmi jellegét. Az igehirdető pap, a parancsosztó hadvezér, az
ítélkező bíró beszédpozíciójának jellemzőit sűríti össze.

A politikusi szerep vált dominánssá az operatív identitás létrejöttében. A
Korunk szerkesztési koncepciójához hasonlóan az Utunk is irodalmi, művelő-
dési és közéleti szerepet volt hivatott betölteni, ennek megfelelően a vezércik-
kek is elsősorban a társadalmi változásokra reflektáltak, illetve igyekeztek
azokat befolyásolni.

Az első szám beköszöntője a reformkoréhoz hasonló tettvágyat, a cselek-
vés pátoszát szólaltatja meg: „Mindannyiunk előtt most egy nemzetiség dolga
s egy új foganású világ pompázó képe áll, sorsunk ez újból újat váltó mély
pillanatában." Az MNSZ népi egységre buzdító eszméje összhangba kerül itt
a dolgozókhoz közelítő értelmiségiek népszolgálat- ideájával: „Magányunkból
ki akarunk törni, s nem akarunk a faluval szemben másöntetű városi, a kézi-
munkás mellett idegen értelmiségi lenni. Ezzel a hittel akarunk szólalni s má-
sokat is megszólaltatni és egész nemzetiségünket ebbe a szólamba beledalol-
tatni." Mások megszólaltatásának szándéka a kezdő évfolyamokban meg is

65

IRODALOM A POLITIKA SZOLGÁLATÁBAN

valósul, nemcsak az irodalom legfontosabb gondjait felmérő ankét, hanem az
olvasói levelek, elvárások közreadása révén is.

Ugyancsak a tenni akarás pátosza és a közösség sorsában való osztozás
igénye és emelkedettsége szólal meg az Utunk első évfolyama tizedik számá-
nak címlapján szereplő írásban. Már a címben megfogalmazott költői kérdés:
„Volt-e valaha írónak érdemesebb élni?" az új, jobbnak remélt világ építésé-
nek, a „nagy törekvések" iránti elkötelezettségnek a kifejezője. A sorsközös-
ség érzékeltetésére a szerző a transzszilvanista jelképtár elemeihez nyúl
vissza. Nem nehéz a hagyományos helytállás-szimbólumot felismerni a kö-
vetkező képben: „A párisi őszben a mi fánk nem hajolhat meg. Ezt a fát tö-
mötté növelte az erdélyi szél. Ez a fa egyenes és sudár. Fújhat bármilyen ke-
ményen a szél." Ez a passzus mind a Valóság és irodalom, mind a Válogatott
írások hasábjairól kimaradt. Az egységfront szellemében a nemzetiségi iro-
dalmi hagyománynak megfelelő beszédmódnak tett engedmény már nem volt
aktuális a kötet 1949-es összeállításakor. A haladó hagyományba illesztett
Vörösmarty megidézése viszont szalonképes maradt továbbra is: „Volt-e va-
laha érdemesebb élni írónak, tudósnak, embermüvelőnek, volt-e több és na-
gyobb feladatokkal zsúfolt az idő? Volt-e valaha indokoltabb emberré emelni
nemes mesterségünkkel az embert?! Volt-e valaha írónak gazdagabban telített
a szíve, világa, nemzetisége!? Mit kívánhatunk még? Kívánhatunk-e adako-
zóbb és az alkotó erőt kihívóbb emberi és történeti pillanatot? A mi irodal-
munk mélyéről Vörösmarty férfimunka követelése zeng. Csöpp művelődé-
sünknek, csöpp, de remek irodalmunknak ez a mély sugallat a múzsája."124

Ugyanebben a számban azonban megtaláljuk a nyílt politikai manipuláció-
nak, a valóságferdítésnek olyan megnyilatkozását is, amely csupán két év
múlva válik általánossá: „Hogyan lehetett elhitetni, hogy ez az úgynevezett
szláv kolosszus tényleg be akarja nyelni a szomszéd népeket, amikor ilyen
szándékának semmiféle jelét sem adta? Hogyan lehetett elhitetni a veszedelmet,
ami nem létezett, sőt háborúba korbácsolni e szólamok nyomán a népeket?"

A vezércikkek az aktuális társadalmi kérdéseket érintik: a választások előtt
az MNSZ mellett agitálnak, majd feladatokat szabnak a megválasztottak szá-
mára, az irodalmi hídverésről, megbékélésről szólnak (A történelem hidege
ellen 1946/12), ám 1947-ben a hangnem és témaválasztás terén is fordulat kö-
vetkezik be: a tisztogatás igénye az élesedő osztályharc körülményei között
agresszív stílusú szövegekben ölt testet. Már a címek is beszédesek: Még jó-
akarattal sem (1947/15), Egy szovjet bölcselettörténet és bírálata (1947/20),
A régi világ és november 7 (1947/22), Mozgásba jött közéletünkben (1947/14).

124 Valóság és irodalom. 186. old.

66

KANONIZÁTORI BESZÉDPOZÍCIÓK

A célzott befogadói réteg, az értelmiség baloldali politikai elkötelezésének
létrehozása a tudatalakítási folyamat remélt eredménye. Ezt a Brüll Emánuel-
lel folytatott vitában fogalmazza meg a főszerkesztő az Utunk 1948. január
24-i számában, amikor cáfolva az értelmiségi körök politizálástól való húzó-
dozásának helyességét, így érvel: „Ebből legfeljebb annyi az igaz, hogy a
szellemi munkás húzódozik a politikai életben való aktív részvételtől, mert
különben, amit a szellemiekben csinál, az keresztül-kasul átpolitizált. Hagyo-
mányos (úgynevezett humanista) műveltségűnk szőrőstől-bőröstől, minden
tételében - korántsem haladó szellemű - politikai világnézeti megállapítás és
magatartás. S ez a magatartás még szívósabb, ha tudatosan depolitizáltnak véli
magát, holott nem egy esetben egyenesen füstölög a reakciótól."

Az el nem kötelezett értelmiségivel szemben ezért bizalmatlan a kultúrpo-
litika, és nem azért, mert a visszavonultságot, csöndet, elmélyülést keresi.
„Igen, csöndet, de ebben a csöndben - egyeseknél - miért éppen például a
harmadik út eszméi érlelődnek?" A gondolatmenet a napiparancsok számos
szövegével megegyezően a Paul Watzlawickék125 által utópiaszindrómának
nevezett magatartást tükrözi. Az utópiaszindróma akkor lép fel, amikor az
egyén vagy csoport, vagy egy egész társadalom megpróbálja premisszáinak
megfelelően elrendezni az egész világot, s ha azt látja, hogy kísérlete kudarcot
vall, nem azt vizsgálja, hogy nem tartalmaz-e a premissza valamilyen képtelen
vagy irreális elemet, hanem külső tényezőket hibáztat. A projektív utópia az a
megvalósulási formája e szindrómának, melynek esetében egy szük csoport
úgy véli, hogy megtalálta az igazságot, s egyfajta misszionáriusi felelősséggel
próbálja másokra erőltetni azt. Azok pedig, akik nem értik, vagy mást gondol-
nak erről, csakis rosszindulatból cselekedhetnek. Logikus tehát a következte-
tés, hogy ezért az emberiség jóléte érdekében tönkretételük igazolható. Az a
feltételezés, hogy a premisszák hibásak lehetnek, elviselhetetlen, mert a pre-
misszák alkotják az igazságot, az utópiaszindróma képviselői számára magát a
valóságot.

Ugyanennek az 1948-as Utunk-számnak a vezércikke Lenin nagyságát hir-
deti. A himnikus hang a modern „uomo universale" portréjának fölvázolását
kisérve a követendő eszmény nagyszerűségét sugallja: „Lenin a világtörténe-
lemben az első valóban teljes, a nép lényeges tehetségerőit felmutató nagy
ember. Lenin nem részlet-tehetség, s a részlet-tehetségnek megfelelő részlet-
nagy ember. Lenin hatalmasan összetett, számos képesség tetőfokát repre-
zentáló nagyság. Lenin tudós, Lenin történész, Lenin pártépítő, Lenin állam-
férfi, Lenin gazdaságszervező, Lenin elméleti nagyság, Lenin gyakorlati te-

125 Paul Watzlawick, John Weakland, Richard Fisch: Változás. A problémák keletke-
zésének és megoldásának elvei. Gondolat. Bp. 1990.

67

IRODALOM A POLITIKA SZOLGÁLATÁBAN

hetség!" A liturgikus szövegek, litániák szerkezetét és hangnemét imitáló stí-
lus az új világnézet valláspótló jellegére hívja föl a figyelmünket.

A napiparancsok jó része a politikai információ szerepét tölti be: A nagy
ifjúság, a márciusi fiatalok (1947/6), A hazafiságról (1949/1), Ők féljenek
(1952/29), de az irodalmi témájúak is teljesen átpolitizálódnak: A pici kétéves
(1947/12), A nagy százéves évforduló (1947/13), Új íróink (1950/8), A pozitív
hős ábrázolása és költészetünk (1950/15).

3.
A direkt politikumnak leginkább alárendelt beszédpozíció az írószövetségi

elnök státusához kapcsolódik. Az előadások többes szám első személye érzé-
kelteti, hogy a beszélő nem magánvéleményének, hanem hivatalos álláspont-
nak a kifejezésére törekszik, a feladatok meghatározása pedig a pártpolitika
függvénye, és nem személyes ambíciókból ered. Az 1947. január 18-i Utunk
napiparancsa például a nemzetiségi feladatok sorában a közművelődés átala-
kítását nevezi meg legfontosabbként, a nevelők átnevelését a tankönyvek de-
mokratikus átalakítását, a tudomány és művészet átszervezését: „Mert ha ed-
dig alapvető feladatunk köznevelési és közművelődési intézményeink kielé-
gítő mennyiségi megszervezésében állott, most mindezekben a haladó demok-
ratikus szellem minőségi megvalósítása a sürgős."

Az első reprezentatív megnyilatkozás az író és irodalom a népi demokrá-
ciában című előadás, amely az 1947. október 20-i Utunkban jelent meg, és a
Romániai Magyar írószövetség kongresszusán hangzott el. Az igaza tudatá-
ban nyilatkozó, magabiztos hangvétel a politika ügyének elkötelezett, megbí-
zatást teljesítő pártfűnkcionárius magatartását tükrözi. A tanulmány megjelent
a Valóság és irodalom hasábjain is (189-210 old.) és bekerült a Válogatott
írások harmadik kötetébe. A kiinduló gondolat az irodalom aktuális feladatai-
nak a kijelölése. Erre utalnak az alcímek: író és állampolgár; Mi történt?; Mi
az idő színvonala?; Igen, igény, igény!; Jelen esetben is egy „ha" körül rejlik
a lényeg; Valóság; Az irodalmi élet valódi formája.

A stílus szenvedélyessége a meggyőzést szolgálja: „Az egész ország min-
denütt munkába állt. Mindenütt látható: új ország nyüzsög és készül. S ennek
az új országnak új művelődés, új irodalom, új világnézet s mindezekben a né-
pi demokrácia igenlése a szükséglete. S csak mi ne figyelnénk oda? Csak a mi
műhelyünk, az író műhelye ne venné ki ebből a munkából a részét?"126 A szö-
veg patetizmusa nem csupán a lelkesedést kottázza le, hanem példát is mutat:
a szenvedélyesség az irodalmi müvekkel szembeni elvárásként expressis ver-

126 Valóság és irodalom. 185. old.

68

KANONIZÁTORI BESZÉDPOZÍCIÓK

bis is megjelenik: „A népi demokrácia például - éppen nagy céljai következ-
tében - az ihletben bizonyos erkölcsi-világnézeti pátoszt vár. Mint ahogy az
irodalomtól nagy és jellegzetes feladatok teljesítését."127 Az irodalom ebben a
felfogásban nem öntörvényű, a társadalmi célokat kell szolgálnia. Ezeket a
célokat pedig a munkásosztály élcsapata, a párt fogalmazza meg. Esztétikai
elvárásról nincs szó, az irodalomnak erkölcsi, s - ezzel kötőjellel is egybefor-
rasztott - világnézeti hozzáállásról kell bizonyságot tennie. Az erkölcsösség
fokmérőjévé a világnézethez való közeledés mértéke válik. (Watzlawickék
utópiaszindrómájára kell utalnunk a gondolatmenet értelmezésekor: aki a fel-
ismert igazságot nem osztja, az erkölcstelen.)

A stílus patetizmusának igényéből fakad majd az a hurrá-optimizmus, amit
az elkövetkező évek proletkultos kritikája megkövetel, s ami „negativizmus"--
ként utasít ki az irodalomból minden valósághű ábrázolást. Az emelkedettség
elvárásának megfogalmazását a következő passzus előzi meg: „Az alkotás
számos, nem is lényegtelen mozzanatát kiszabni például lehetetlen.(...) Ez a
felszólalás nem akar beavatkozni az írói vagy költői ihlet dialektikájába, s
nem az ihlet kormányzására vagy tervszerüsítésére gondol."128 Az alkotói au-
tonómia létezésének elismerése arra utal, hogy a beszélő itt még distanciát tud
teremteni a párt felől jövő szerepelvárás és saját nézetei között. Ez az elhatá-
rolódás a következő években megszűnik. A kritika receptszerüen előírja, hogy
a „lélek mérnökei"-nek tekintett írók hogyan ábrázolják a tipikust, hogyan
küzdhet az alkotó az individualizmus, negativizmus, intimizmus, formalizmus
vagy kozmopolitizmus ellen.

Az előadás szövegében az árnyalt fogalmazások keverednek a dogmatikus,
intranzigens szemléletet tükröző kijelentésekkel, a felvázolt koncepcióban,
csíráiban már megtalálhatók a később elburjánzó torzulások. A kulcsszóként
szereplő valóság ebben a megfogalmazásban is a haladó mozgalmakat takarja:
„Mesterségünkkel itt tehát arról van szó, hogy az alkotó érzékenysége felfe-
dezze és érvényesítse valóságunkban mindazokat a haladó emberi tartalmakat
és törekvéseket, melyek e végre már emberi világépítés nagyszerűségeit tük-
rözik"129 Az irodalom tehát - ebben a szemléletben - nemcsak tükröz, hanem
érvényesítenie kell a gyakorlatban a haladás törvényeit. így cselekvő erővé
válik, önmagán túlmutat. Az ismeretelméleti optimizmus, a valóság helyes
megismerése, egy magasabb rendű alkotási módszert von maga után, méghoz-
zá automatikusan. A múlt irodalmának negatívumai azért válhatnak könnyű-
szerrel meghaladhatókká, mert a beszélő jelenében a valóság szabad feltárásá-

127 Valóság és irodalom. 189. old.
128 • i. m. uo.
129 i. m. 190. old.

69

IRODALOM A POLITIKA SZOLGÁLATÁBAN

nak már semmi sem állja útját. A burzsoázia káros szellemi örökségei: „a lelki
és értelmi pesszimizmusok bilincsei, a hamis ismeretek, szemléletek és stílu-
sok ragálya és mákonya" elutasítandó álértékek. A szintagmák egyszerre utal-
nak ismeretelméleti, esztétikai, életérzésbeli szférákra, ezek egységét, kölcsö-
nös függőségét feltételezve. A gondolatmenet átcsap a politikumba, mivel az
új irodalomnak mindezek mellett ki kell iktatnia: „a múlt rossz örökségeit, az
idegek mögé telepített antiszemitizmust, a szenvedélyekbe ágyalt fasisztoid
sovinizmus s a nacionalizmus mételyeit."130

Az a gondolat, hogy az időnek „színvonala" van, a teleologikus, haladásel-
vü eszmerendszer velejárója. Az idő színvonalát a „társadalmi fejlődésben
való élenjárás követése" jelenti. A fejlődő társadalomhoz, felépítményként
csatlakozik az irodalom. Látszólag nem szűkít a témakijelölés: „Ehhez az iro-
dalomban korántsem szükséges például a divatosságban kimerülő aktuali-
tás"131, mivel azonban a tükrözendő valóság meghatározása a szűkítő, az idő
színvonalát képviselő alkotások mozgástere válik korlátozottá: „Az idő szín-
vonalán mindig a haladás zászlaja lobog, a kor egyetemes törekvéseit össze-
foglaló jelszóval a zászlón."132 Az egyetemes törekvés jelen esetben a népi
demokrácia építésében jelöltetik meg. Hogy a szemlélet nagyon is aktualizál,
arról árulkodik az elkövetkező önkritika, amely az „elvtelen magyar egység"
elleni küzdelem, tehát a politikai tisztogatás behatolását jelzi az irodalomba.
„Mert írói egységünk első megfogalmazásakor egy elvont, általános egységet
kötöttünk, s nem hatoltunk odáig, hogy tisztáztuk volna az együtthaladás
konkrét, az irodalom tartalmaiba és szellemi alkatába beható feltételeit is."133

Ez a hiányosság teszi lehetővé az elmúlt év alkotásainak negatív megítélését:
„Az időnek ezt a színvonalát az Utunk legtöbb írója és közleménye nem érte
fel. Az idő színvonala alatt maradt."134 A megfogalmazott elvárások tartalmi-
ak és ideológiaiak. A bírált írások jellemezői közül a téma az elsődleges. Ki-
mondatlanul ugyan, de a haladó törekvések címke az osztályharc és kommu-
nista utópia apológiáját takarja. Ennek megjelenítését várja az irodalompoliti-
kus az idő színvonalán mozgó művektől. A bírált alkotások azért marasztal-
tatnak el, mert „Közömbösek témában, választalanok felmerülő kérdéseink-
ben, hamisak és elfogadhatatlanok megállapításaikban - a nagy változást, ami
történt, nem követték a tudatukkal, ott folytatják, ahol a változás előtt abba-
maradt. Nem értik az idő színvonalában mozgó, újjáteremtő, haladó elveket,

130 i. m. 191. old.

133 i. m. 192. old.
134 i. m. 191. old.

70

KANONIZÁTORI BESZÉDPOZÍCIÓK

lemaradtak világnézetben, valóságismeretük elfogadhatatlanul tudományta-
lan."135 Ez a szemlélet azt várja az irodalomtól, hogy kételymentes, pontos vá-
laszt adjon a létezés nagy kérdéseire. Ha azonban a válaszok nem egyeznek
meg az ideológus által koncipiálttal, akkor „hamisak és elfogadhatatlanok"-
nak minősülnek. A valóságismeret tudománytalanságának vádja kizárólagos-
ságot takar: tudományosnak csupán a saját világnézetét, a dialektikus és törté-
nelmi materializmust tartja. Aki nem az ideológia szemüvegén át nézi a jelen-
ségeket, hanem saját tapasztalatait írja meg, az lemarad világnézetben, „való-
ságismerete" pedig „elfogadhatatlan". Németh László A leninizmus kérdései
című Sztálin-mü kapcsán frappánsan jellemezte ezt a szemléletmódot: „Lát és
mégsem lát, mert csak egy nyelvjáráson át mer látni. A valósággal ő csak ak-
kor néz szembe, ha azt a lenini fogalmazás már átöltöztette, a tények megje-
lennek előtte, de a nómenklatúra egyenruhájában."136

A líraiság osztálykötöttségéből kiindulva, hevesen elutasíttatik a hatalom-
ból lecsúszott polgári osztály költészetének minden ismérve. „Úgynevezett
esztéta-impresszionista, artista-individualista, dekadens, mai nevével: egzisz-
tencialista líraiság ma szükségszerűen az idő színvonala alá esik."137 A jelzők
összekapcsolása az esztétikai és világnézeti értékek egybemosásáról árulko-
dik. A beszélő a stílusirányzatok közül az impresszionistát tekinti a szépség
eszméjéhez legközelebb állónak. Valószínűleg a formakultúra impresszionista
kultuszát, a költemények hangzásvilágának csiszoltságát utasítja el az „eszté-
ta-impresszionista" jelző. Az „artista" ebben a szövegben nem kötéltáncost
jelent, hanem, feltevésem szerint, szintén a formai műgondra kíván utalni. A
vele összekapcsolt „individualista és dekadens" jellemzők viszont már nem
esztétikaiak, hanem életérzésbeli, világszemléletbeli kategóriák. A formai pu-
ritanizmus elvárása tehát egy bizonyos világszemlélet és életérzés megköve-
telésével társul. Korszerűtlennek minősül a személyes líra, egyfajta közösségi
költészet ellenében. A formakultúra a közérthetőség ellenében marasztaltatik
el, az egzisztencializmus az egyetlen tudományosnak tartott világnézettel
szemben marad alul. Csiszolt formára nincs szükség, az „esztéta" és „artista"
jelzők megbélyegzőek. „Az az osztály, amelynek törekvéseivel ez a dekadens
líraiság esetleg egyértelmű volt, lekerült a történelem színpadáról, s emberi
életünk egészét egy érzelmeiben friss és törekvéseiben biztos, lelki válságok
nélküli osztály vette át, amelyik az elhanyatlott osztály talajtalan, céljavesztett
s ezért 'komplex' líraiságát nem is érti, s helyette a maga széles, új líraisága

135 i. m. 192. old.
136 Idézi Kántor Lajos: Hol dobog a szív? In: Korunk. 1991/3. 277. old.
137 Valóság és irodalom. 192. old.

71

IRODALOM A POLITIKA SZOLGÁLATÁBAN

kibontakozását várja."138 Az új költészeteszmény tehát egyszerű, minden bo-
nyolultságtól és áttételességtől mentes, közérthető, tartalmában pedig közös-
ségi, életérzés tekintetében magabiztos optimizmust sugalló kell hogy legyen.
Sem az individuális, sem az általános emberi megszólaltatása nem időszerű,
csupán az osztály kategóriája által determinált témák. Az indulók, csasztus-
kák, pártot, államot, munkásosztályt és hős vezetőit dicsőítő himnuszok kora
következik. Létrehozásukhoz eredetiség sem szükségeltetik, hiszen a minta
adott: „Ismerjük ennek a líraiságnak a természetét, a népi demokrácia eszme-
világával azonos két világháború közti líránk hagyományaiból, és ismerjük a
Szovjetunió nagy költőinek terméseiből."139

A logikai típusok Watzlawickék által alkalmazott elmélete egyik lényeges
axiómaként határozza meg, hogy ami magában foglalja egy gyűjtemény tel-
jességét, az nem lehet a gyűjtemény része. (Az emberiség az összes egyén
teljessége, maga azonban nem egyén, ugyanígy a munkásosztály sem viselke-
dik egyénként, bár egyénekből áll.) A totalitárius ideológiák viszont nem
tesznek különbséget tag és osztály között, logikájuk szerint egy egyén csupán
egy osztály tagja, egy hangya a hangyabolyból. Viselkedését a boly viselkedé-
séből vezetik le (ezáltal teljesen lényegtelenné, feláldozhatóvá válik az
egyed). A költészet esetében ez azt jelenti, hogy az egyént tökéletesen ki kell,
hogy fejezze az osztálya elvárásainak megfelelő, azt kifejező alkotás. Az
egyedet kifejező személyesség ezért minősül a totalitárius szemlélet számára
előbb „individuális különcködésnek", majd pedig „intimizmusnak".

A közéletiség elvárásával áll összefüggésben az irodalomnak szánt nevelői
szerep is: „Különben is: az irodalom már közvetlensége miatt - az összes mű-
vészet-változatok közül eleve a nevelés, az ember - és közösségformálás esz-
köze."140

Irodalmi-művészeti témák leple alatt politikai nézetek és érdekek ütköz-
nek. Az, ahogyan az igényesség követelése összekapcsolódik a kirekesztő
szándék legitimációjával, szintén modell értékűvé válik 1947-től. Az írói ter-
més színvonaltalanságának magyarázatakor az ideológus siet Tamásinak,
Nyírőnek Erdélyből való kitudásával: „E mentségek közül azonban csak a fa-
sizmus által megölt mártírjaink üres íróasztalaira hivatkozhatunk (mert azok-
ról fölösleges beszélnünk, akik önként fordítottak hátat ennek a földnek)."141

Az „aki nincs velünk, az ellenünk van" szektás türelmetlensége is hangot kap:

138 i. m. 193. old.
139 •

í. m. uo.
140 i. m. 203. old.
141 i. m. 194. old.
72

KANONIZÁTORI BESZÉDPOZÍCIÓK

„Igaz: többen hallgatnak. (Ámde ha hallgatnak, hozzánk tartoznak-e még?)"142

Nyomatékosan megismétlődik az egyetlen járható útként a pártprogramnak
való elkötelezettség meghirdetése: „író és irodalom nem lehetnek öncélú-
ak."143 (...) Az írónak fel kell számolnia a középosztály ízlés- és magatartás-
képéhez szabott alkotói törekvésekkel és világnézettel. A változás olyan írót
és irodalmat igényel, mely a most felszabadított dolgozónak, aki most lép be a
művelődés kapuján, ezt a belépést elősegíti és ezt a belépést együtt teszi meg
vele. (...) Röviden: a kiváltságos osztályok nyomása alól felszabadult réte-
geknek szóló irodalom gyakorlata a feladat."144 A megcélzott befogadói réteg
tehát a proletariátus és a szegényparasztság, azaz olyan embercsoportok,
amelyek tagjai eddig nem tartoztak az irodalom termékeinek fogyasztói közé.
Az alkotóknak az ő igényeik szerint kell ezentúl stílusukat is alakítaniuk. A
szájbarágós egyszerűség követelményét a programbeszéd így fogalmazza
meg: „nem kell formaproblémázva, kifejezéskultúrába, szépmákonyosságok-
ba, ihlet-sürítésekbe és idegen igézetekbe menekülni!" 145A Benedek Marcell
által hangoztatott követelmény, miszerint arra kell törekedni, hogy a befoga-
dókat minél hamarabb müvészetértővé neveljük, ennek pedig nem lehet mód-
szere a színvonalnak a leszállítása, ebben a koncepcióban tarthatatlannak mi-
nősül.

A politikai elzárkózás, a hidegháborús táborokba oszlás az irodalommal
szembeni elvárásokban is megjelenik: „teljesen indokolatlan, hogy valamely
nyugati import-irodalom áramlatába bujkálj."146 A szovjet példa a követendő
minta, az egyetlen üdvözítő stílus pedig a realizmus: ,A bennünket körülvevő
beláthatatlan szociális valóság egész lenyűgöző ereje, tartalmai, nagy hősei és
torz figurái, a jó és gonosz erők drámai tusája, az életünkre lényeges kérdések,
az újjáépülés nagy küzdelmei, mind az író valóságon foganó stílusára, a rea-
lizmusra intenek."147 A jelzős szerkezetek, ellentétek, a drámaiság és heroiz-
mus, a stílus pátosza egyaránt a romantikus világszemlélet és stílus jellemzői.
A voluntarista irodalompolitika ezt nevezi realizmusnak.

Ahogyan minden más egyéb életfelfogásnak és müvészetszemléletnek
sincs létjogosultsága ebben a koncepcióban, ugyanúgy kategorikusan elvette-
tik bármilyen másfajta valóságtükrözés lehetősége is: „Minden más stílus a
lényeges kérdésekre való válaszadás, a lényeges kérdésekkel szembeni állás-

142 i. m. 195. old.
143 i. m. uo.
144 i. m. 197. old.
145 i. m. 198. old.
146 i. m. uo.
147 i. m. 204. old.

73

IRODALOM A POLITIKA SZOLGÁLATÁBAN

foglalás zsákutcája. Minden más stílus a »nem politizálok« és a »harmadik
út« megtévesztő, csalfa stílusa."148 Ez a realizmusigény meglehetősen szűkre
szabott. A megfelelő ideológiai előföltevések beépítését jelenti a műbe: „Az
írónak az ún. lélektani-irodalmi kultúrán kívül dialektikus gazdasági- politi-
kai-gondolati kultúrával is kell rendelkeznie. Mert csak így tudja megragadni
az egészet, csak így értheti helyesen annak minden törekvését. (...) Az ábrá-
zolt anyagban benne rejlő nagy társadalmi fejlődés-tendencia szoros kapcso-
latban a társadalmi gyakorlattal - Engels magyarázta meg ezt alapvetően - az
író olyan harcos állásfoglalása az épp folyamatban lévő történelmi-társadalmi
küzdelemben, mely már nem az ő szubjektivitása, hanem magának a történeti-
társadalmi valóságnak a szava."149 Aki tehát felvérteztetett a haladó ideológiá-
val, annak garantált a sikere, nem tévedhet, hiszen belőle maga a történelem
beszél. Ha mégsem születnek az osztályharc ábrázolásából feledhetetlen re-
mekmüvek, a kritikus és az alkotó segítségére siet a megfellebbezhetetlen iro-
dalompolitikusi verdikt: „Mindig a világnézetileg fejlettebb irodalom a fejlet-
tebb stílus is."150 Az értékhierarchia tehát világos, a mondanivaló politikai,
ideológiai adekvátsága a döntő az elbírálásban. A stílus eleve másodlagos és
ideológiailag kondicionált.

A marxizmus-leninizmus-sztálinizmus tételeinek ismerete olyan csoda-
szernek számít ebben a felfogásban, amely egycsapásra megold minden gon-
dot. A román és magyar irodalom kölcsönhatása is végtelenül egyszerűnek
tűnik ebből a perspektívából: „Az együtt azonos valóság, azonos élettartal-
mak, esztétikai nyelven, azonos stílus, azonos eszmények egymás-ábrázolás
és együttélés ábrázolás."151

A kor aktuálpolitikai elvárásainak elébe menve (a beszéd a párizsi béke-
kötés évében hangzott el), az előadásban megjelenik az a gondolat is, hogy az
erdélyi irodalom a magyarországihoz alig kapcsolódik. Persze, nem a transz-
szilvanista specifikumok miatt, hanem: „A különböző ütemű és tartalmú tár-
sadalmi fejlődés tesz különbséget köztük."152 Mivel a marxista logika szerint a
nyelv is a felépítmény része, és osztályok szerint tagozódik, az eltérés még
nagyobb lesz: „...az összetartozás a nyelv révén - jóllehet ezt is a társadalom
határozza meg, s az erdélyi nyelv megállapíthatóan más, még osztályai szerint
is - az összetartozás az irodalomban megvolt."153 Az egységesülés egyetlen

148 i. m. 204. old.
149 i. m. 206. old.
150 i. m. 209. old.
151 i. m. 207. old.
152 i. m. 208. old.

74

KANONIZÁTORI BESZÉDPOZÍCIÓK

esélye a közös politikai rendszer, a közös arcvonal a proletár internacionaliz-
mus jegyében: „Ez az összetartozás annál indokoltabb, mert ugyanúgy tartjuk
a rokonságot és atyafiságot az egész népi-nemzetközi haladó irodalommal,
mely történetében hasonlóképp nem egyéb, mint a dolgozó ember felszaba-
dulásáért folyó harc történetének a tükröződése."154 Ennek az irodalomfölfo-
gásnak az ellentmondásos jellege a valóság fogalmának körülhatárolásakor
jelentkezik a legélesebben: „Harc ez a valóság. A népi demokrácia harca és
megvalósulása. A tegnapi valóság átalakítása s ennek a roppant egésznek, a
társadalom egészének a haladás útján való elvitele, a benne tusázó, visszafele
húzó erőkkel szemben."155 A marxi tanítás szerint az irodalom a felépítmény
része, tehát követi csupán a termelőerők által meghatározott társadalmi alap
fejlődését. Tükörkép. A diszkurzus azonban a valóságot megváltoztató erőt
tulajdonít neki: „Ebben a valóságban a haladásellenes erőket nemcsak az igaz-
ságszolgáltatásnak kötelessége leküzdeni, de az irodalomnak is. (. . .) Ne ér-
telmezze, ne ábrázolja ezt a valóságot az író, hanem változtassa meg."156

Nem kell azonban törnie a fejét a társadalomalakítás hogyanján, hiszen
nem eredetiséget, hanem végrehajtó szerepet szánnak neki: „A változás első
nagy céljait, eszményeit megadta a népi demokrácia vezető ereje, a Párt, és
magadja a vajúdó, épülő új világ."157 Az ideológiai tisztázatlanság elutasítása
után, amely a kizárólagosság gondolatmenete folytán „ember- és társadalom-
ellenesének nyilváníttatik, a kirekesztés fenyegető hangnemben folytatódik:
„Akinek ez az anyag közömbös, aki előtt ez az anyag idegen, aki hátat fordít
ennek az anyagnak, az társadalmunk előre fejlesztésének fordít hátat. Idegen
és másról beszél. Elveszett."158

Nem csodálkozhatunk azon, hogy ilyen vitaindító előadás után az elfoga-
dott határozati javaslat a következőképpen fogalmaz: „Minden építő szándékú
írót részvételre hívunk fel. Elítéljük a távolmaradókat és a tartózkodókat, akik
tétlenségükkel a demokrácia ellenségeinek arcvonalát erősítik. Elítéljük az el-
ködösítést, a puszta formalizmust, a kétségbeesés és a halálhangulat irodal-
mát, amelynek hirdetői ellen és írótársaink ideológiai felvilágosításáért fárad-
hatatlanul dolgozunk."159

Az írószövetség 1949. március 25-én megtartott ülése számára készült
előadás Új írói szervezet - új írói feladatok címmel az Utunk ugyanaz év már-

154 Valóság és irodalom. 209. old.
155 i. m. 200. old.
156 i. m. uo.
157 i. m. uo.
158 i. m. 202. old.
159 Utunk. 1947/okt. 20.

75

IRODALOM A POLITIKA SZOLGÁLATÁBAN

cius 19-i számában látott napvilágot, majd bekerült a Valóság és irodalom
gyűjteményes kötetébe is (311-318. old.) Ha a két évvel korábbi előadás
hangneme még békülékenyebb, terminológiája kevésbé egyértelmű volt, a
Novicov elvtárs jelenlétében elhangzott programhirdetés már egyértelmű és
nyílt. Arra kérdésre ad konkrét választ, hogy mit és hogyan csináljon az író,
hogy az eddiginél magasabbrendü irodalmat hozzon létre. A beszélő a fela-
datokat meghatározó intézmény nevében osztja ki a végrehajtandó utasításo-
kat a társadalomba funkcionáriusként betagozódott alkotók számára: „Nép-
köztársaságunk intézményekkel, anyagiakkal, pályadíjakkal, a munka egész
sor termékeny feltételével gondoskodik róla, és teli várakozással író, irodalom
iránt."160 Az egzisztenciális feltételek biztosítása nyomán a totalitárius hata-
lom ellenszolgáltatásként az alkotók teljes önalávetését kéri: „Az írás nem
mehet minden további nélkül szabadjára. Annak a szabadosságnak, mely oly
kívánatos volt a polgárság uralkodó osztályainak - vége. Az irodalom alapja
nem lehet felelőtlen játékosság."161 A szabadság korlátozása kiegészül a fo-
galom degradálásával: játékosságnak, sőt szabadosságnak minősíttetik. „E
helyett például tanulmányozni kell a valóságot, de korántsem úgy, mint régen
egy dolgozószoba vagy egy kávéház üvegablakai mögül. Ehhez a tanulmá-
nyozáshoz az írónak sajátos módszerrel kell rendelkeznie: a szocialista rea-
lizmus módszerével."162 Az alkotói elszigetelődés esetei is hierarchiába állít-
tatnak: a dolgozószoba magánya még csak megbocsátható eltévelyedés az al-
kotói módszer tekintetében, a kávéház viszont, amely a polgári életforma tar-
tozéka és látszólag közelebb áll az élet nyüzsgéséhez, még kevésbé tolerálta-
tik, hiszen az ideológiai felvértezettséget kevésbé szolgálja, mint a magányos
studírozás. A feladatot az irodalompolitikus adja: „A társadalmunkban ma
szembefeszülő osztályok harcából kell kiválogatni a régi és az új, a kizsákmá-
nyolás és a munka táborát képviselő alakokat, és összeütközésükben a lebír-
hatatlan új győzelmét ábrázolni." 163

Ez a szemlélet az irodalmat tervszerüsíthető, megtanulható termelési fo-
lyamatként fogja fel, ahol szakosztályokban, „az írás-mesterség főiskolájá"-n
(afféle gyorstalpaló író-káderi iskolákban) szerezhető meg a termeléshez
szükséges tudást, „ahol a marxizmus-leninizmuson kívül ugyanolyan joggal
foglalkozunk irodalomtörténettel, mint irodalomelmélettel, műtörténelemmel,
mint politikai gazdaságtannal és speciális tanulmányutak rendezésével üze-
mekbe, termelőszövetkezetekbe, tájra - alkotói kirándulásokkal, ahogy a

160 i. m. 311. old.
161 i. m. uo.
162 i. m. 312. old.

76

KANONIZÁTORI BESZÉDPOZÍCIÓK

Szovjetunióban nevezik."164 Ezek az íróiskolák a szovjet műremekek tanul-
mányozása révén kívánják megtanítani: „hogy mikor és hogyan szükséges a
leírás, hogyan állítsunk elő típusokat, miben és hogyan ábrázolható a mun-
ka."165 A technikai kérdések mellett természetesen a kiindulás, a mondaniva-
lók elsajátítása is megoldható. Azt a pártdokumentumok tartalmazzák.

A kritika, akárcsak az irodalom, amelyre vonatkozik, ebben a szemléletben
„közéleti nevelő forma". Ugyanúgy tett értéke van, mint a szépirodalmi alko-
tásnak. „Hisz valóban irodalmi, művészi és egyben haladó közéleti cseleke-
detté valamely műalkotás csak azáltal válik, ha a szocializmus szellemében az
élet átalakítási munkáját végzi. (...) Hogy aztán az irodalombírálat felületén
állandó anyag a reakciós irodalmi ideológiák és ezek csökevényeinek leleple-
zése, valamint a harc az irodalmi trivialitások, az apolitikus törekvések, az
eszteticizmus és a különféle mutatkozású formalizmusok, a polgári erkölcs
maradványai, a sovén nacionalizmus, röviden: a polgári tudat mérgező tartal-
mai ellen - a kérdésnek ezt az oldalát bizonyára ismerik Leonov mélyen-
szántó értekezéséből".166

Az eljárás, amelynek során a kritikából az esztétikai értékelést kiiktatták,
csupán az értelmezést és leírást tekintették a kritikus feladatának, az olvasókat
is abba az irányba befolyásolta, hogy a műnek is csupán a tartalmi jelenségei-
re koncentráljanak. Az esztétikum tartalma éppen az a sajátos érték, amely
nem vezethető le semmiféle más dologból, s ezért fogalmilag nehezen megra-
gadható, ugyanakkor fölötte áll minden más értéknek: a szabadság. Ezért kel-
lett mellőzni az esztétikai szempontot a marxista irodalomkritikában. Gya-
korlati meggondolás is vezette ugyanakkor az elméletalkotókat: a nem eszté-
tikai értékek sokkal könnyebben felismerhetők és összehasonlítatók, mint a
közös nevezőre nem hozható esztétikai értékek. A hierarchia fölállítását mel-
lőzésük egyenesen elősegítette, hiszen szabadon lehetett a mű tartalmi, ideo-
lógiai aspektusaira koncentrálni.

Mivel az olvasó a birtokában lévő (iskolában elsajátított, olvasói tapaszta-
lata által kialakított) egyezményrendszerhez méri a szerző szándékát, s ha
össze tudja illeszteni a kettőt, akkor irodalomként fogadja el a müvet, a köz-
vetítő kritika ezt az egyezményt igyekezett megváltoztatni, és ráerőszakolni az
alkotóra a követendő recepteket, a befogadóra pedig, a paratextusok révén, a
maga elvárásait. Sikerült is időlegesen irodalomként elfogadtatnia a vívmány-
riportokat, agitációs brigádok műsorait, csasztuskákat, irányregényt stb., illet-
ve ezek létrehozását kikövetelnie az alkotóktól.

í. m. uo.
165 i. m. 313. old.
166 i. m. 317. old.

77

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Az írószövetség elnökségi tagjaként vett részt Gaál Gábor a wroclawi író-
találkozón. A hidegháborús uszítás hangneme uralkodik az ez alkalomból ké-
szült író, értelmiség, humanizmus című tanulmányban, amely az Utunk 1949.
január 15.-i számában jelent meg, majd újraközlésben a Valóság és irodalom
című kötetben (275-280. old). A totalitárius hatalom gyakorlata, ahogyan ki-
sajátította, és önmaguk ellentétébe fordította az emberi kultúra számára hasz-
nálható fogalmait e szöveg szintjén a humanizmus újraértelmezésében figyel-
hető meg: „Az igazi humanizmus nem Erazmus, nem Luther, nem Herder, de
nem is a klasszikus német idealizmus humanizmusa, hanem Marx humaniz-
musa. (...) Marx humanizmusa nem az édeskés szavak plátói rendbe foglalá-
sa, hanem az ember teljes emberi felszabadításához szükséges feltételek
megteremtésének követelése és harca, a Szovjetunióban ezeknek a feltételek-
nek a megvalósulása, nálunk e feltételek mindegyre szélesülő és bővülő kiépí-
tése. Az igazi humanizmus Marx, Lenin, Sztálin, a dolgozó szovjetnép huma-
nizmusa, a mi Munkáspártunk humanizmusa. Ez a humanizmus szabadít meg
bennünket a magántulajdon őrületeitől és kinövéseitől."167 A humanizmus fo-
galmával párhuzamosan átértékelődik az értelmiségiek szerepe is. Harcolniuk
kell nemcsak a békéért, hanem a humanizmus kiteljesedéséért is. A manichei-
sta szemlélet jegyében az újtípusú értelmiségi gyökeresen más, mint a polgári
társadalom parazitának minősített értelmiségije: „Ez a kultúra új világ- és új
emberépítés. Ennek a kultúrának az értelmiségije-írója nem parazita értel-
miség, nem parazita író. Ennek a kultúrának az írója, értelmiségije nem vonul
el a társadalomtól. Ennek az értelmiséginek a munkája nem öncélú. Ez az ér-
telmiség testvéri egységbe fonódik a dolgozókkal az építésben. (...) Ez az ér-
telmiség harcol ezért a jövőért, harcol a békéért, harcol a művelődésért és ön-
védelemből harcol a parazita értelmiségi és a háborúra uszító imperialista kul-
túra ellen."168

A diktatúrák egyik kedvenc propagandafogása a változással kapcsolatos
azon tévhit kiaknázása, hogy, ha valami rossz, akkor annak az ellentéte feltét-
lenül jó kell, hogy legyen. A vagy-vagy gondolkodás erőltetése, a harmadik út
létezésének hisztérikus tagadása e korszak kommunista hatalommegtartási
stratégiájában döntő szerepet játszott. A befogadói tudat manipulálására pedig
a hasonló szövegek állandó ismétlése szolgált.

167 Valóság és irodalom. 277. old.
168 i. m. 278. old.

78

KANONIZÁTORI BESZÉDPOZÍCIÓK

6.2 Az irodalomkritikusi-elméletírói beszédpozíció
Gaál Gábor nevéhez a folyóirat-szerkesztői és pedagógusi mellett leggyak-

rabban az irodalomkritikusi szerepkört asszociálják. Az irodalomkritikusi be-
szédpozíció szintén szorosan összefonódik az irodalompolitikusival, hiszen a
kritikai észrevételekhez társuló elméleti reflexiók zöme a művészet társada-
lomformáló szerepét hangsúlyozza. A kritikák ugyanazt a világképet hordoz-
zák és kérik számon, mint a napiparancsok vagy a hosszabb előadások.

Dávidházi Péter „normarendszerek kimunkálásával történő világképte-
remtést és önmeghatározást"169 lát a kritikában. „A kritikai ítélet sohasem le-
het annyira tárgyszerű, hogy tárgyáról állítva valamit, alanyáról ne szólna.
Valaminek a kritikája egyszersmind önmagunk megalkotása és kifejezése: lét-
értelmezésünk megfogalmazása, normák és értékítéletek artikulációjával."170

- írja Arany János kapcsán.
A Gaál Gábor által ebben a periódusban alkalmazott kritikai elváráshori-

zont árnyalataiban módosul ugyan, de a megfogalmazott normarendszer a ta-
nulmányozott időszakban stabilnak mondható. Már az Utunk 1946-os 2. szá-
mában felveti az irodalombírálat megújulásának szükségességét, mivel a ne-
velő és teremtő princípiumnak nyilvánított bírálat elméletileg és a gyakorlat-
ban is hiányzik a romániai magyar irodalomból. A létező kritikaformák nem
elégítik ki a beszélőt: „Vagy a pszichologizáló vagy az esztétizáló kritika
változata, toldva újabban némi, tartalmakra utaló társadalmi vonatkozással."
A szociológiaiság elvárása a katonai terminológia szavaiban jelenik meg már
ebben az írásban is. A tartalmi elemek elsődlegessége ugyanúgy jellemzi a
kritika elvárási rendszerét, mint a megismerhetőnek tételezett valóságra vo-
natkoztatás igénye. „Ezért minden irodalombírálat valóban csak akkor bírálat,
ha annak az életanyagnak is bírálata, amelyből a műalkotások tartalmát tevő
emberi sorstípusok és sorshelyzetek felmerülnek. Ha a bírálat politikai-köz-
életi (miután minden műalkotás a társadalmi harc valamelyik arcvonalán lob-
ban fel) de ugyanakkor esztétikai is, miután minden műalkotás szükségszerű-
en valamelyik műformában sarjad és hogy hogyan sarjadt, illetve sarjad-e
egyáltalán, ez is lényeges kérdése." Ha másodikként említve is, az esztétikai
szempont is megjelenik az irodalommal szemben támasztandó elvárások között,
sőt a müfajiság kérdése is, amelyre a konkrét kritikai gyakorlatban nem találunk
példát. „A társadalmi harc arcvonalai" az osztályharc eufemisztikus megnevezé-
seként már tulajdonképpen az ideológiai kondicionáltság eszméjét vezetik be,
ami az egy év múltán már nyíltan követelt pártosság elvárásának az alapja.

169 Dávidházi Péter: Hunyt mesterünk. Arany János kritikusi öröksége. Argumentum.
Bp. 1994.

170 Dávidházi. i. m. 10. old.

79

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Az Utunk 1946. november 2.-i, tehát az első évfolyam 12. számában kö-
zölt, a Magyarországon újraindult Válasz című lap bírálatában felrója például
a folyóirat-szerkesztő Illyés Gyula szintézisigényét, kötődését a Nyugat ha-
gyományához, értetlenségének adva ugyanakkor hangot amiatt, hogy Illyés
egyszerre tekinti elődjének Adyt, Móriczot és Babits Mihályt. „Amolyan
klasszicizmus ez, amivel Arany Jánosék is megjárták!" Szabó Lőrinc Tücsök-
zené]t (a korszak legreprezentatívabb lírai alkotása) ideológia mentessége mi-
att marasztaltatik el: „...feltűnő a darabok sima, minden ideológiai, történeti,
társadalmi vonatkozás nélkülisége. így ebből a közleményből is éppen az hi-
ányzik, amit a program iniciál: az »élet«". A beszélő által tételezett valóság
számonkérése a művön ennek a kritikai gyakorlatnak az alappillére. A belső,
lelki élet történései, változásai - e feltételezés szerint - nem érdemesek arra,
hogy az irodalom számára témául szolgáljanak. A kiindulási pont az a para-
dox feltételezés, hogy a valóság kizárólag objektív, külső dolog, ami mara-
déktalanul megismerhető és éppen olyan, csakis olyan, amilyennek a kritikus
látja. A megismerés ideológiai, történelmi és társadalmi. A kizárólagosság
elemei tehát az első utunkbeli kritikai megnyilatkozásban tetten érhetők. A
Foucault által leírt értelmiségi magatartás: a „lényeg" hirdetésének prófétai
egyetemességre törekvő gesztusai, a görög bölcs és a római törvényhozó „igaz-
ságot" meghatározó attitűdje, ennek a kritikusi beszédpozíciónak is velejárói,
melyeket még föl is erősít a hitelvű kommunista hozzáállás.

Az Új dráma, új valóság című kritika171 alapgondolata a lenini haladó és
reakciós kultúra összeférhetetlenségének dogmája. „S ha az antik görögöt tu-
lajdonképpen a míthosznak a kórusban kifejeződött magyarázata gyönyör-
ködtette, a polgárt meg az egyéni emberek küzdelmében pezsgő cselekmény,
a mi drámai szépigényeinket a társadalmi harcokból kivajúdó élet leleplezése
elégíti ki valóban. Mind a három dráma kétségtelenül az a tükör a néző szá-
mára, amelyben történelmi léte épp időszerű vonását nézi." A tükrözéselmélet
mellett a kritikában ott sorakoznak az irodalompolitikai írásokból ismert mo-
tívumok: a valóságnak osztályharcként való értelmezése éppúgy, mint az iro-
dalomnak tulajdonított „leleplező"-szerep. A dráma feladata: „számadás és
önbírálat, egyúttal ítélkezés önmagunk felett." Nagy István A gyár ostroma
című drámájáról csupa dicsérő szava van a kritikusnak: „Felszabadulásunk óta
ez az első igazi, máskor soha létre nem jöhetett, életvalóságunkat valóban idő-
szerűén megragadó irodalmi termék." Az időszerűség fogalma a teleologikus
világképből ered, amelyben a társadalom változásai egy adott, felsőbbrendű
cél irányában fejlődnek, nyernek értelmet. Az irodalmi termék szerepe, hogy a

171 Utunk. 1947/8.

80

KANONIZÁTORI BESZÉDPOZÍCIÓK

valóságot megragadja és tükrözze, a teoretikus által korszerűnek tartott ideo-
lógia függvényében. A dráma fő érdeme: „A társadalmi küzdelmektől hevesen
fűtött valóság. (...) ennek a drámatörekvésnek nincs szüksége távlatra. Lé-
nyege: a leleplezés már lehetséges." A leleplezés kifejezés a beszélő külső,
felsőbbrendű pozícióját érzékelteti, a hamisnak, megjátszottan gonosznak té-
telezett reális viszonyokhoz képest. Az alkotónak az ítélőbíró, ügyész szerepét
szánja ez a felfogás. A kritikában az „osztályharc", „leleplezés", „arcvonal"
kulcsszavai mellett új elemként jelenik meg a „tipikus" ábrázolásának köve-
telménye, a séma elvárása: az a tipikus ugyanis, ha a munkások megküzdenek
az elnyomókkal, és győznek. „A felszabadulásunkkal felfejlődött demokrati-
kus életrend képe már tipikusan egész. (...) Nagy István előtt tipikussá, s ezért
műalkotásba szedhetővé vált a lépésről lépésre folyó harc az új élet egészéért
(a demokratikus társadalomért), tipikus hőseivel, Balázzsal, Ádámmal a mun-
kásság s Dézsinével s hozzátartozóival a másik oldalon. Az új élet egész tar-
talma világos. Az arcvonalakon elhelyezkedtünk. Már tudjuk, hogy ki hova
tartozik, és mit akar. Ellenérzésünk és rokonszenvünk mire irányulása sem
vitás. Új életünk legmélyebb kérdéseit érinti az író és így megérintjük mi is."
Az osztályharc tipikus ábrázolásában nem nehéz fölismerni a népmesék vázát,
csakhogy ott az erkölcsi világrend áll helyre a szerencsés befejezésben, ezek-
ben az aktuálpolitikai müvekben viszont a mindig időszerű taktikai lépések
apológiája szólal meg. A jó ügy kötelező győzelme a séma oltárán föláldozza
a realizmus annyit hangoztatott igényét. A megállapítást, hogy „a dráma vilá-
ga és a valóság között semmi különbség", a valósághű ábrázolás krité'riumá-
nak megnevezése követi: „A létezés kulcsa és magva nem esztétikai, nem eti-
kai és nem lélektani, de gazdasági-politikai." A marxi felépítmény és alap vi-
szonyára utaló tétel igazolja tehát a kevésbé sikerült alkotást is, hiszen az a
tudományos világnézet alapján rendezte a felsorakoztatott tényeket, ezért po-
litikai szempontból sikerültnek tekinthető: „Ez a konkrét valóságában általá-
nos társadalmi határozza meg e drámatörekvés emberjelenítő technikáját is.
Mert Nagy István nemcsak a drámai ábrázolás sajátos technikája miatt nagyol
és műhibás - látszólag - helyenként. Látszat, mert a darab egészének logiká-
jából kifolyólag nem az a lényeges, hogy lélektanilag indokolt-e az öngyilkos-
ság, hanem hogy maga az öngyilkosság mit jelent. A darabban (és a mi élet-
valóságunkban) szakadatlanul küzdő reakciós és haladó erők harcában
Dézsinének, függetlenül attól, hogy lélektanilag megvan az elégséges oka -
meg kell halnia! Mert minden egészséges élet és minden dráma logikája szerint
el kell pusztulnia annak, aki tudatosan a jobb életre való törekvés útjában áll."

Ezt a hitelességet, valóságismeretet, realista ábrázolást sutba dobó szem-
lélet kontrasztba állítható az idealistaként megbélyegzett Benedek Marcell

81

IRODALOM A POLITIKA SZOLGÁLATÁBAN

gondolatmenetével. Asztalos István egyfelvonásosai kapcsán fogalmazza
meg: „Asztalos István megmutatja ebben a két írásban, hogy ha az író tanítani
akar, nem kell egyebet tennie, csak átélten, mély emberi együttérzéssel, mű-
vészi módon ábrázolnia az életnek akármilyen apró darabkáját. Ez az apró da-
rabka jelképpé válik és kifejez mindent, amit kifejezni írói kötelesség.172 Ez a
kritikusi magatartás nem vindikálja magának a szerepet, hogy meghatározza
az író számára: mi a valóság, mi a tipikus, mit köteles ábrázolni. Inkább a ho-
gyanra figyel, megformáltság kérdésére, a minőséget állítja előtérbe. Szintén
Nagy István mü, a Réz Mihályék kóstolója kritikájában fogalmazza meg, az
Utunk 1946/ 12. számában, hogy az osztályszempontú szűkítés mennyire el-
lentétben áll a valóság teljességének ábrázolására törekvő szándékkal: „Nagy
István azonban l'art pour l'art irodalomnak tekinti mindazt, ami nem foglal-
kozik kifejezetten szociális kérdésekkel, és nem keresi az író eszközeivel a
kérdés megoldását - vagyis 95%-át a klasszikus és modern irodalomnak.
Savonarola fanatikus türelmetlenségével küldené a világirodalom legjavát -
ha nem is máglyára, de tudományos könyvtárak mélyére. (...) Igen, magára
erőszakolt egyoldalúság ez - mert nem tudom elhinni, hogy egy művész, aki
világos szemmel látja az egész életet, részleges vakságban szenvedhet, amikor
az irodalmat nézi." A műfaji kérdések megvilágítása után (egy kis fricska be-
toldásával: „Most, bocsásson meg Nagy István, a művészről kell beszélnem.")
Benedek Marcell rátér a regény részletes elemzésére és értékelésére.

Ez a magatartás nemcsak a kritikában, hanem elméletileg is kifejtve jel-
lemzi Benedek Marcell irodalomkoncepcióját: 1936-ban megjelent Irodalom-
esztétikáikban a következőképpen ír a l'art pour l'art és tendencia viszonyáról:
„Ha valakit, mint embert teljesen átitat egy osztály szenvedése: ennek szócsö-
ve lesz mindenképpen, de emberibb, »pártatlanabb«, elhihetőbb, végered-
ményben: hatásosabb módon, mintha hogyha a szándékot minden szavából
kiérezzük. Minél művészibb, amit ír, annál mélyebb és tartósabb a hatása. A
művészetben csak egyfajta propaganda jogosultságát ismerem el fenntartás
nélkül: az élet komoly, felelősségtudó ábrázolását. Mert ez a legjobb propa-
gandája egy szebb, igazságosabb, ideálisabb életnek.173 Nézete egybecseng
Molter Károlyéval is, aki 1930-ban frappánsan így fogalmazta meg az Erdélyi
Helikon ezévi első számában: „Nem a propagandából születnek a nagy művé-
szi produktumok, hanem a nagy művészi eredményekből lesz a propaganda."174

172 Feleselj, kisfiam! In: Utunk. 1947. máj. 10.
173 Irodalomesztétika. Windsor Kiadó. Bp. 1995. 18. old.
174 Idézi Cs. Gyímesi Éva: Elméleti alapok a romániai magyar irodalomtudomány-

ban. In: NYIRK 1982/1-2.

82

KANONIZÁTORI BESZÉDPOZÍCIÓK

A szépirodalomnak a propagandista, nevelő közösségformáló és leleplező
princípiumként való meghatározása egyre gyakrabban visszatér a Gaál-kriti-
kában: „Az író mestersége - az egész eddigi haladó világirodalom igazolja - a
leleplezés mestersége. S lehet-e közvetlenebb feladat ma dolgozó népével
együtt tartó író számára, mint leleplezni azt a reakciós emberfajtát érzületé-
ben, gondolkodásában, társas magatartásában, közéleti machinációiban, aki
szemében csak az évek számozása változott mára, sőt ha lehetne, még ezt is
visszacsinálná?!"175

Markovits Rodion munkássága - akinek írói értékeire Gaál Gábor már
1927-ben, a Szibériai garnizon első megjelenésekor felhívta a figyelmet, s
akinek müvében annak kollektív jellegét és riportszerüségét értékelte legin-
kább, annyira, hogy egy év múlva vitába is szállt miatta, kifogásolva, hogy
Kuncz Aladár nem tekinti e müvet a transzszilvanizmus mintapéldányának176

- az író 1948-ban bekövetkezett halálakor már elmarasztaltatik (az Utunk
1948/18-as számában) osztály korlátai miatt: „A tőkés társadalom az ennek a
társadalomnak engedő írón mindig torzít. Ebben a torzításban Markovics
egyénileg annyiban részes, hogy a Szibériai garnizon jó csírái után nem ment
tovább, nem fejlesztette önmagát. Úgy is mondhatjuk: osztályszármazását,
kispolgáriságát, világnézeti korlátozottságát nem tudta és nem akarta megha-
ladni. Ő úgy vélte, hogy a két táborra szakadt világ arcvonalai között bujdo-
kolhat valami állítólagos tárgyilagossággal." Ebből a perspektívából tekintve
a korábban egyértelműen dicsért főműnek is egyre szaporodnak a hibái: „Kü-
lönben a regény egyetemesebb érvényét és sikerét a művészi megcsinálás a
legkevésbé sem indokolta. A zsurnaliszta eszközökkel kimódolt érdekesség
színvonalát semmiben sem tudta meghaladni, nem is beszélve az emberábrá-
zolás és szerkesztés fogyatékosságairól." Ami a Nagy István színdarabjában
elhanyagolható körülmény, a lélektani hitelesség (lásd a 79. oldalon), az a pol-
gári származású író estéb,en elengedhetetlen, nála az elnagyoltság sokkal sú-
lyosabb véteknek számít.

1948 végén az Utunkban Gaál Gábor javaslatára megvitatják Asztalos Ist-
ván Szél fuvatlan nem indul című regényét (hozzászólnak: Salamon László,
Lázár József, Földes László, Marosi Péter). Az Utunk 1949 / l . számában a
szerző is hozzászól könyve bírálatához. A kritikusok hiányolják a falus és vá-
ros szövetségének kidomborítását, valamint a munka, a termelés részletes be-
mutatását, kárhoztatják a sematikus jellemábrázolást, a mechanikus szembe-
nállást, dicsérik viszont a párt vezető szerepének hangsúlyozását. Horváth Ist-

175 A pici kétéves. In: Utunk. 1947/12.
176 Az „erdélyi gondolat" tartalma és terjedelme. In: Korunk. 1928/12.

83

IRODALOM A POLITIKA SZOLGÁLATÁBAN

ván Törik a parlagot című regényét Hajdú Győző, Sőni Pál és Gaál Gábor bí-
rálja. A vita középpontjában a pozitív hős ábrázolásának kérdése áll.

Horváth István Árad a falu című kötetének 1949-es kritikája bekerült a
Valóság és irodalom gyűjteményes kötetbe is. A szabad úton című második
részben olvasható (301-310. old.). A költő és az anyaga a szocialista realiz-
mus szellemében született, az elméletet alkalmazó szándékkal. Amint a bírálat
címe is árulkodik róla a professzionális olvasó érdeklődésének középpontjá-
ban, a mereven értelmezett tükrözéselmélet nyomán az ihletadó valóság és a
művészi tükörkép viszonya áll: „Tükrözi-e ezzel a műfaji megoldásával az új
falut s tükrözi-e a kötet az új szocialista realista költőt?"177 Mivel a műalkotás
igen sok kontextus elemeiből áll, a befogadóra nagyon is jellemző, hogy az
adott műhöz milyen kontextusokat választ. A szocialista realista kritika egye-
dül a társadalmi kontextus létjogosultságát ismerte el, az értelmezésben az
ideológiai értékeket kereste. Ezzel hallatlanul leszűkítette, elszegényítette az
irodalom mozgásterét. A tükrözéselmélet alapján az irodalom magyarázójának
legfeljebb rendőri szerep juthat, ellenőrizheti, hogy a művészet valósághű-e,
realista módon tükröz-e, de arról egy szava sincs, hogy milyen a szerepe az
olvasó életében. Olyan egyirányú viszonyt feltételez, amely monologikus jel-
legű, hiszen az olvasót passzív szerepre kárhoztatja. A kritikusi beszédpozíció
birtokosa meg van róla győződve, hogy az ő valóságértelmezése az egyetlen
helyes, hiszen a minden kérdésre választ adó világnézet birtokában ítélkezik.
Ez pedig az állandó harc eszméjének tételezését jelenti: „A régi és az új küz-
delme forr és folyik a faluban."178 Ennek a valóságnak a realista tükrözéséhez,
az objektív törvény felismeréséhez a költőnek még fejlődnie kell. „A szociális
hangot csak kevésben üti meg, s csak kevésben tűnik el az egyéni, a személyi,
az esztetizáló s tükröződik a falu."179 A valóságlátás, a valósághű ábrázolás
sem erény azonban, hiszen az alkotót félrevezethetik saját tapasztalatai és pél-
dául egy osztályszempontból negatív figurát rokonszenvesnek ábrázol: „A
vers azt a tényt tükrözi, hogy a faluban már van új ember, aki tervez, az új vi-
lágot idézi, s ahogy idézi, abból kiderül, hogy a faluban hol és miben kell
változtatni. Ezt a mozzanatot joggal hozza fel és ünnepli a költő. A vers egész
tartása, beállítása pozitív irányú. Viszont ki és miféle ember reprezentálja ezt
a pozitívumot? 'Kocsis, a nyeszlett régi harangozó', ami megfelelhet a tény-
nek, de nem felel meg realizmusunk tipizálásának."180

177 Valóság és irodalom. 302. old.
178 i. m. 301. old.
179 i. m. 302. old.
180 i. m. 303. old.

84

KANONIZÁTORI BESZÉDPOZÍCIÓK

A szocialista realista versben a magánélet ábrázolásának sincs helye, sem
az érzelmek parttalan kifejezésének: „Hangulatilag s az individualista költő
számára elégséges mondanivalóval kétségtelenül kikerekített a vers. De szá-
munkra ezzel a lírai naturalizmussal és individualizmussal édes-keveset
mond. Ábrázolása nem hat le az összefüggések szociális értelmére. így ezt a
verset a mesgyékről bármikor megírhatta volna, csak éppen manapság nem,
amikor ezek a mesgyék igen komoly összefüggéseket kell hogy megindítsa-
nak a szocialista költő szívében, tudatában."181

A költői őszinteséget is kétségbe vonja az értelmező, amennyiben a vers
témája és mondanivalója nem igazolja ideológiai előföltevését: „A régi típusú
költőre vall Templomban című verse is. (...) Horváth nem tud teljesen azono-
sulni a nép felfogásával. (...) a betét megbontja a vers világnézeti egységét, s
olyan illúziókat hirdet, mintha abban az esetben, ha különb papok lennének,
mint a falujabéli, akkor a nép is másként venné a templomot."182

Az igazán lelkesen fogadott költemény: az alkotó föloldódását jelzi a kö-
zösség örömében és gondjaiban: „Az új világot, az építést csak a Telefont sze-
relnek című versében tudja lírailag megfogni, s rátalálni arra is, hogy kit kell
meglátni, s kit kell a nap tüzes arany koszorújába kiragyogtatni: a telefonsze-
relő munkást."183 Az értelmező nyilvánvalóan az építés témájának, a munkás-
paraszt összefogást reprezentáló sémának örül. (A korszak politikai propa-
gandája a modernizációhoz vezető elengedhetetlen lépéseket, mint az új társa-
dalmi rend csodálatos vívmányait ünnepelte. A hurrá-optimizmus elvárása, az
agitáló lelkesítés olyan esetben találhatott némi hitelre, amikor valóban élet-
színvonal-emelő megvalósítások jöttek létre. Az irodalommal szembeni elvá-
rás, hogy állandóan ilyen pozitív példákat mutasson föl, hiteltelenítette a va-
lódi lelkesedést is.) „Ebben a versben tényleg nem a költő, hanem a költő
örömével együtt a falu öröme, a nép öröme csap ki a falura is átterjedő szoci-
alista épülés fölött. Itt az új költő típusa tiszta. A vers ritmusa, hangja, frisses-
sége, lendülete, keménysége, pártossága sikerül."184 A formai és tartalmi elvá-
rások vegyülnek a dicséretben, hiszen hangnem, ritmus és pártosság külön-
nemű, egymással össze nem függő fogalmak.

Az édesanya iránti szeretet kifejezésekor az individualizmus bűnében ma-
rasztaltatik el a költő. A közéletiség elvárásával már a magánérzelem ábrázo-
lása sem fér meg, de a népköltészetből ismerős szürrealista képalkotás ellen
merül fel a legfőbb kifogás: „...tudniillik az individualizmus idealizmusa hisz

181 i. m. 304. old.
182 i. m. 305. old.
183 i. m. 307. old.

85

IRODALOM A POLITIKA SZOLGÁLATÁBAN

az érintés általi, a nézés általi változásokban. Csak az idealista felfogás szá-
mára magasfokúan kifejező az a dicséret, hogy »ahova lép, ahova néz, minden
vidul, éled«. Hogy a népköltészetünkből számtalan ilyen változatú helyet
idézhet ránk a szerző? Elismerjük, ám népköltészetünk vonatkozó darabjai
mind a csodahitü feudalizmus hagyományai." 185

Az eszmény a közösség gondjainak, lehetőleg az osztályharcnak realista
eszközökkel való bemutatása. Az a dicséretes, ha a költő hangadóvá válik a
közösségben: „A költő magánügye, privát véleménye - közügy, s ezzel a vers
a valóságalakítás eszköze: szociális visszhang. A lírikus aktíve részt vesz a
valóságalakítás folyamatában, a vers behatol a valóságba. Behatol keményen,
osztálytudatosan: 'Akármit akarnak, mi is azt akarjuk, zúghattok kulákok, ká-
roghattok varjuk! Villognak a vésők a furdancs dudorász, miénk a gyár, a
bank, miénk a grófi ház!' "186 Az optimizmus, a magabiztos hangnem, és az
osztályharcos szemlélet mind-mind megfelel a kritikusi elvárásnak: „Ilyen si-
kerülésekben keresse Horváth anyaga kezelési módját, a valóság tükrözésének
fogását s nem olyasmiben, hogy a falu fölé emeli magát, aki az édesanyja lá-
bából kihúzott tövist dárdaként megpörgeti a bérci hegyfokon és a tövist az
avuló világ szívébe veri úgy, hogy: »Felzúg a völgy, az új történelem.« Mert
az ilyesmi tömény individualizmusával és tömény szimbolizmusával zsákutca
a szocialista realista törekvés útján."187 A kritika az idealista filozófia „vak te-
remtés hitének csökevényeit" bírálja, azaz a költői eredetiség és fantázia meg-
nyilvánulásait. Zárógondolatként nyomatékosan megismétlődik tehát a költé-
szettel szembeni elvárás: „A szocialista realizmusban nem teremtésről van
szó, hanem tükrözésről. Mint ahogy a versben is nem a költő önmagára expo-
nált líraisága érdekel bennünket, hanem a valóság, a líraiság pártos és szocia-
lista mozzanatában."188 Az utolsó körülményhatározó újra csak szűkítő, hi-
szen a valóságból csak a pártosan, a szocializmus ideológiájának megfelelően
átszűrt elemeknek kínál létjogosultságot a költészetben.

Az Irodalmi Almanach 1951/2-es száma közli, hogy Horváth István Csere
című elbeszélését átíratta az írószövetség kolozsvári fiókjának kritikai ülése.
Az írószövetség kolozsvári fiókjának elnökeként Gaál azt rója föl a szerző-
nek, hogy müve az osztályharc kérdését nem tipikusan, csak egyénileg tükrö-
zi, valamint hogy elhallgatja a párt szerepének ábrázolását: „Igenis a Párt áb-
rázolása a műalkotásban a mondanivaló tükröztetése miatt nélkülözhetetlen."
A valóságos tapasztalatait nem kell alkotás közben figyelembe vennie az író-

185 i. m. 309. old.
186 i. m. 308. old.
187 i. m. uo.
188 i. m. 310. old.

86

KANONIZÁTORI BESZÉDPOZÍCIÓK

nak, mert például a valóságban még előfordulhat csalás. „De következhet eb-
ből, hogy egy ilyen eset művészi ábrázolása a szocialista erkölcsnek való
elégtétel nélkül történjék?" A negatív jelenségekről mindig kiderül, hogy azok
nem tipikusak. A mesei igazságszolgáltatás logikája szerint a jónak mindig
győznie kell, mert ha nem, a szocialista realista ábrázolás elve sérül meg: ,Az új
ember, az új életformában, az új társadalmi összefüggések között, a munkához
való új viszonyulásában, de mindenütt a Párt nevelésével készül. Ott, ahol ez nem
derül ki, és nem derül ki olyan erkölcsi kérdéssel kapcsolatban, mint aminőről az
elbeszélés első változatában szó volt, ott nem beszélhetünk szocialista realista áb-
rázolásról, mert a szocialista realizmus nemcsak a szereplők és helyzetek tipizálá-
sát követeli meg, hanem a cselekményét is." Ez utóbbi kijelentés egyenértékű az-
zal, hogy a sémát minden körülmények között alkalmazni kell.

Horváth Imre költészetét, az éppen aktuális kampánynak behódolva: „az
intimizmusban való elmerülés" vádjával illeti a kritika,189 mivel az Alkotók és
pihenők című versciklusban „minden igazi átélése nélkül a szocializmus em-
lített vívmánya mögötti eszmei és harci gondolatnak, olyan apró impresszio-
nisztikus képekre törekszik, amelyekben a költő a pihenő dolgozók között jár-
kálva, a dolog lényegétől távoleső mondanivalóval pepecsel." A dolgok lé-
nyege ez esetben a szocializmus építése. A forma pedig, amelyben a lényeg
megnyilvánulhat, csakis a realizmus. A hősi pózt, a harciasságot is hiányolja a
kritikus a versekből: „Az, amit Horváth Imre a versében ad, az a zöldbe ki-
ránduló kispolgár hangja, aki tapsikál örömében, hogy ő maga, a saját kezével
szedi az epret, miután előzőleg kiszenvelegte magát a szamócás ember ko-
rántsem könnyű dolga felett." A kispolgári minősítés ugyanúgy ironikus, mint
a szenvelgés emlegetése. Az együttérzés nem számít ebben a szemléletben az
erények közé.190 A személyes élmények is csak nagyszabásúak lehetnek egy
heroikusnak tételezett korban: A szocialista realizmus a költőtől nem akármi-
lyen futó benyomások impresszionista költeménykéit várja." Ha nem a társa-
dalom égető kérdéseinek minősített osztályharc vagy szocialista építés a téma,
akkor kész a „kisszerűség, eszmenélküliség, távlatnélküliség" vádja.

Mindazonáltal a proletkultos szemlélet mind az alkotói, mind a befogadói
magatartások közül általában erőteljesebben támadta az esztétikait (arisztok-
ratizmusnak, elefántcsonttoronynak, művi artisztikumnak stb. bélyegezve) -
mivel az esztétikai magatartást az értelmiségre tartotta jellemzőnek - , mint a
kispolgárinak titulált, csupán szórakoztatást nyújtó, illetve kereső populáris
regiszterbelit.

189 Irodalmi Almanach. 1951/4-5.
190 Lásd erről az író, értelmiség, humanizmus című tanulmány gondolatmenetét az

előző alfejezet végén, a 76. oldalon.

87

IRODALOM A POLITIKA SZOLGÁLATÁBAN

6.3 Az irodalomtörténészi beszédpozíció
A kánonalakítás műveletei elsősorban a múlt felé irányulnak. A már kész

müvek klasszikusnak tekintett listájának felmutatásával, mérték- és mintasze-
repük kijelölésével ugyanakkor a jelen szövegei között is megtörténik a rend-
teremtés. A kanonizálási müveletek retrospektív aspektusának motiválója leg-
több esetben éppen a jelen értékeinek legitimálása. A hagyomány átrostálásá-
nak fő szempontja a jelenkor eszményeinek, törekvéseinek, ízlésének legin-
kább megfelelő müvek kiválasztása, klasszikusi rangra emelése, a nemkívána-
tosaknak pedig az emlékezetből való kirekesztése.

A kanonizátori szerephez kötődő szövegek közül kiemelten fontossá vál-
nak tehát az irodalomtörténeti átértékelést célzók. Ezeket a főszerkesztőnek,
az irodalomtörténeti tanszék professzorának, és - az ebből a tevékenységből
következő - tankönyvszerkesztőnek a státusa hitelesítette.

A követendő minta fölmutatása itt gyakran konkrét utasítással, az alkalma-
zásra való felhívással, az applikáció mikéntjének megnevezésével társul: ezt
és ezt kell tenni, ezt és így kell ábrázolni stb. Az „öreg Móricz" alakja így lesz
például a realista ábrázolásmód mellett a „valóságirodalom" létrehozási tech-
nikájának mintája: „Mert ez az örökség nemcsak írás és irodalom, stílus és al-
kotókedv, talentum és bőség, páratlan szem és melege találhatatlanabb szív
emlékjele, de egy magatartásé is. S ez a magatartás, épp amióta meghalt, idő-
szerűbb és nélkülözhetetlenebb egyre. Az az íróasztalától szakadatlanul népe
közé járó, de a népe közé korántsem csak a témáért, figurákért vágyó író ma-
gatartása ez, aki a faluba (vagy gyárba) népe történeti-társadalmi (nemzetisé-
gi) sorsának helyes felismerése és helyes irányítása miatt megy. Az a maga-
tartás ez, mely a maga egyéni, nagy különbvalóságát a közösségért való mun-
ka szélességében osztja el."191 A követendő írói magatartás tehát a népszol-
gálat, amely a közösség irányításának szándékát rejti. A romantika vátesz-
müvészének szerepkörét aktualizálja ez a latens elvárás.

1.
A haladónak minősített hagyomány osztályszempontú kisajátítása192 már

az Utunk első évfolyamában megkezdődött. Petőfi, akinek forradalmi költé-
szetét az osztályharcos világszemléletü kánonalakítók a zászlajukra tűzték,
már 1946-tól a kisajátítás áldozata. Az ő életműve hivatott a politikai elköte-
lezettséget, a forradalmi intranzigenciát és - stílusának meghamisítása árán -
a realizmust is példázni. Az Utunk 3. számában a 97 éve elesett költő kánon-
beli pozíciójának meghatározására történik kísérlet. „Petőfi költői-politikai

191 Móricz Zsigmond. In: Utunk. 1946/7.
192 Lásd Az irodalmi kánonok színeváltozása c. fejezetet (36-53. old.).

88

KANONIZÁTORI BESZÉDPOZÍCIÓK

világnézetének igazi értelme ma világosan látszik, amikor a munkások-pa-
rasztok-értelmiségiek szövetségében a költő »népe«, a munkásság és paraszt-
ság plebejusi tömege a demokrácia élcsapata." Mivel a lírikusnak a közéleti
elkötelezettséget kell példáznia, „Felhők és egyéb lírai kalandok" mellőzése
árán kell megteremteni a „magánügyeiben a közügyekkel azonosult, nemzeti-
ségében patrióta, s patriotizmusában a szabadságért küzdő népekkel szolidáris
demokrata költőt." A tanulmány gondolatmenetének kiindulópontja, hogy az
iskola egy „nemesi - polgári - liberális esztétika és irodalomtudomány" által
kreált, meghamisított, depolitizált Petőfit tanít. A kanonizátor által ajánlott
eszményi nemzeti költő modellje kell, hogy elfoglalja ennek a helyét az új
tankönyvekben, tehát egy politikus, kollektivista, internacionalista értékrendet
hirdető poéta.

(Az alkotók osztály szempontú kisajátítása ellen Benedek Marcell 1947
elején felemelte szavát. Az Utunk 5. számában az egyéni és közösségi költé-
szet megkülönböztetését, és a közösségiség elvárásának túlhangsúlyozását
torzulásnak tekinti: „...az új világ berendezésével küszködő közösség nem kí-
váncsi az egyén magánügyeire, még akkor sem, ha ezek mindenkihez szóló,
örökszép formában nyilatkoznak meg." Az esztéta kijelentése kategorikus: „A
művész nem lehet csak egyéné vagy csak közösségé. A művész csak - min-
denkié lehet."193)

A felszabadított Petőfi című tanulmány194 abból az élőföltevésből indul ki,
hogy a korábbi politikai hatalom kisajátította a költőt, ezért a jelenben zajló
kisajátítás egyféle igazságtétel, a költő igazi lényegének fölmutatása: „Petőfi
megértését eddig nem Petőfi igazi örökösei irányították. (...) Most arról van
szó, hogy ma már végre mindannyian úgy értsük, ahogy a nép értette és érti.
Ezért felszabadulásunkban most fel kell szabadítani Petőfi-ismeretünket is,
miután eddig ez az ismeret is láncra volt verve."195 A múlt kisajátító értelme-
zésével szemben a maga olvasatának autentikusságát tételező irodalomtörté-
nész tulajdonképpen ugyanúgy kisajátít, hiszen neki Petőfire a valóságot for-
radalmasan alakító indulatok reprezentálása végett van szüksége. A kanonizá-
tor értelmezésében Petőfivel a „magyar szégyen és magyar szorultság, a rab-
ságszégyen és rabságszorultság megalázott embere bukkan fel (...), az egyete-
mes magyar és emberi nyomorúság jobbágy századaiból új hangon, új versek-
kel, a feudális nemesi érzés- és ízlésvilág táblabírói közepén."196 A tanulmány
vége a konkrét, aktuális politikai program sugalmazása a lobogóul választott

193 Százötven év mérlege és tanulságai a világirodalomban. Utunk. 1947/5.
194 Valóság és irodalom. 219-226. old.
195 i. m. 220. old.
196 i. m. 223. old.

89

IRODALOM A POLITIKA SZOLGÁLATÁBAN

költőelőd ürügyén. Ez az osztály-meghatározottság emeli Petőfit a jelen esz-
ményi nemzeti költőjévé: „Politikai versei és közéleti tettei mind ezt dobolják
és akarják: a következetes demokráciát, a nép uralmát." 197

1949-ben, Petőfi realizmusa kapcsán198 a realizmus fogalmának újraérté-
kelése, kitágítása kerül napirendre: „nem doktriner esztetikai irányzat, hanem
következetes és őszinte életgyakorlat. (. . .) Petőfi realizmusa egy más osztály
erkölcsi magatartása. Ezért olyan spontán és természetes ez a realizmus, mert
nem irodalmi »iskola« vagy »irányzat«. (...) Ez a realizmus egy népi kötött-
ségű költő emberi és társadalmi viszonylatainak a következése."199 A roman-
tikus Petőfiből, az osztály-meghatározottság kritériuma alapján, a szocialista
realizmus előfutárát fabrikáló személet a társadalmiság mindent megmagyará-
zó elvére hivatkozik: „Csak erről az osztályálláspontról kapcsolódhat és kap-
csolódik szükségszerűen költészete a szabadságtörekvésekkel, az ember társa-
dalmi nevelésével, forradalmi gyakorlati célkitűzésekkel."200 A koncepció
szempontjából hálás dolognak bizonyult volna egyúttal kizárólag internacio-
nalista forradalmárt is fabrikálni Petőfiből. Romantikáját viszonylag könnyű
volt realizmusnak nevezni, a nemzeti költő szerepe viszont olyannyira hozzá-
tapadt a költő nevéhez, hogy emiatt a beszélő mentegetésére szorul: „Petőfi
sem végig Petőfi. Petőfi is végig fejlődött. A készülő, érő Petőfiben megtalál-
hatók a nemesi haladó költészet beütései. Sőt, ebben a fejlődő Petőfiben akad
egy »magyar vagyok« gesztus is. Ezek a beütések azonban a növés- és a fej-
lődés költői, emberi osztálytudatának növési-fejlődési tünetei."201 Miután a
költői identitás egyik alappillére amolyan könnyen lebírható gyermekbeteg-
ségnek minősül, az olvasó megvigasztaltatik, hogy szerencsére nem ez az álta-
lános vonás Petőfiben, „mert mindezekkel szemben állandó a nemességet ille-
tő, gyökerekre menő forradalmi bírálata." 202

A kisajátítás nyomán konstituálódott Petőfi-költészet képviseli ezután a
pártvonalnak megfelelő normát, amelytől eltérni ideológiai eltévelyedésnek
számít. Az Arany Jánosról készült 195l-es tanulmányban a költő önálló érze-
lemvilágának kifejeződését, a kételyek megfogalmazását olyan negatívumnak
mutatja be az értelmező, amely: „egyben politikai elhajlás Petőfitől."203

197 i. m. 225. old.
198 Valóság és irodalom. 292-300. old.
199 i. m. 297. old.
200 i. m. uo.
201 i. m. 300. old.
202 i. m. uo.
203 Irodalmi Almanach. 1951/4.

90

KANONIZÁTORI BESZÉDPOZÍCIÓK

2.
A forradalmi lírai hagyomány következő csúcsa, Ady Endre költészete

még több mentegetésre szorul az eszmény, a szocialista realizmus szempont-
jából. A dekadencia, pesszimizmus szükségszerűen átértékelődik tehát. Maga
a költő által bírált társadalom lesz siratnivalóvá: „Ady a nemzedékek óta tartó
történelmi válság tetőpontjára állítódott s onnan mondja el e válság minden
igazi emberre kiható gyászos vonatkozását, végső summázó, lezáró végleges-
ségben, vallja bár nőről, istenről vagy politikáról. Főleg politikáról, mert
ezekben a legkorszakosabb a hangja."204 A kortársi társadalom éretlensége az
oka Ady meg nem értésének ebben a koncepcióban. Akik igazán megérthet-
ték, a mai kommunisták voltak csupán: „Az első világháború előtt nem tudták,
a két világháború között nem akarták megérteni úgyannyira, hogy azokat, akik
megértették (Bölöni, Lukács, Révai) nemcsak a magyar irodalomból, de még
a magyar földön való élés lehetőségéből is kizárták."205 Mivel a kortársi befo-
gadók Ady publicisztikáját „elhallgatták és éretlennek minősítették", politikai
verseit „a második vonalba tolták" vagy „eljelentéktelenítették", az újraérté-
kelés alkalmából ezekre kerül majd a hangsúly. Az értékelő vitába száll azzal
a hagyományos irodalomfölfogással is, amely Ady költészetét közvagyonnak
tartja: „Ady nem ezé vagy azé a magyar rétegé vagy csoporté, hanem min-
denkié."206 Ehelyett, a tanulmány záró részében, nyomatékos helyen megis-
métli a kirekesztő, kisajátító szándékot: „Ady a múltban is csak azoké volt
igazán és maradék nélkül, akik egyetértettek vele abban, hogy életünket, való-
ságunkat gyökeresen át kell alakítani."207 A költő által kinyilvánított változás-
igény, az értelmezésben a szocializmus propagálásává szükül: „Tanulság és
emlékeztető arra, hogy minden bánatot fel kell oldani. Állapotaink poklaiból -
ha lennének még ilyenek - ki kell szabadulni. A szocializmus építése a pokol
minden érzületi, lelki maradványainak eltávolítását is jelenti."208 Ady pesszi-
mizmusából így lehet az optimizmus elvárását kiolvasni, forradalmiságából
pedig a szocializmus építésére szóló buzdítást.

3.
A polemizálás szándékával és a „velünk kezdődik minden" hitével szület-

nek meg a magyar irodalom klasszikusait átértékelő tanulmányok. Gaál Gábor

204 Az 1945-ben készült A gyászos Ady című tanulmány bekerült a Valóság és iroda-
lom második részébe, a Példák és eszmények című alfejezetbe (211-218. old.).

205 i. m. 216. old.
206 i.m. 217. old.
207 i. m. 218. old.
208 i. m. uo.

91

IRODALOM A POLITIKA SZOLGÁLATÁBAN

már 1937-ben tervezi egy Hagyomány és haladás című rovat beindítását a
Korunkban, az újraértékelés vágya tehát nem új keletű. A hagyományok szé-
leskörű felhasználása helyett, amire például Benedek Marcell koncepciójában
talált ellenfelére209, a tradíció osztályszempontú megrostálásának programját
kezdeményezte a Toldi újraértelmezésével, majd az Utunk 1948. november
20,-i számától széleskörű mozgalmat hirdetett meg: Olvassuk újra a magyar
irodalmat! - jelszóval.

A történelem és az irodalomtörténet című tanulmány210 1947-ben rögzíti az
irodalom felépítmény-jellegét, az irodalomtörténetet pedig - egy merev de-
terminizmus szellemében - az osztályharcok történetéből vezeti le: „Az iro-
dalom mindazoknak az érzéseknek és gondolatoknak poétikai formába zárt
foglalata, amiket az emberek a történelem tovahaladó mozgásában gondoltak
és éreztek. Hogy azután az emberek mit éreztek és mit gondoltak s a történe-
lem nyersanyagával, az eseményekkel szemben milyen állást foglaltak, ez
természetesen arra utal, hogy az irodalom benne van a történelemben folyó
osztályharcokban, miért is az irodalom története szintén osztályharcok törté-
nete."2" Az irodalom minden jelenségét ez a szemlélet tehát az osztályharcra
vezeti vissza: „A különböző irodalmi iskolák, a különböző irodalmi stílusok, a
különböző irodalomszemléletek mind a történelemben dúló osztályharcok
irodalmi megfelelései."212 Az alkotók sorsa ugyanúgy, mint müvük utóélete
ennek az osztályharcnak lesz függvénye: „Hogy a kortársak horizontján el-
süllyed egy Vajda János vagy észrevétlen kallódik egy Katona József, az vég-
ső sorban az osztályerők küzdelméből érthető."213 A polgári irodalomtörténet-
írás nem ismerte fel ezt az alaptörvénynek tekintett összefüggést, ezért - a be-
szélő véleménye szerint - nem is volt képes az igazság megközelítésére:
„Hogy az eddigi irodalomtörténet- írás figyelmét ez a vonatkozás teljesen el-
kerülte, az nem cáfolata, de éppen igazolása állításunknak, hiszen az irodalom

209 Benedek Marcell az induló Utunk első számában, Aurél és Berenice - avagy el-
mélkedés az irodalmi hagyományról című tanulmányában éppen a hagyományok
megkerülhetetlenségére figyelmeztet: „A francia író helyzeti előnye egy legalább
négyszáz esztendős szakadatlan hagyomány, amelynek értékeire a maga modern-
ségét fölépítheti. (...)A leghaladóbb gondolkodású magyar író sem hanyagolhatja
el a régi irodalom és költészet nyelvi, stílus- és szerkezetbeli értékeit. (...) Azt a
modernséget, amely a múltat egyszerűen nem ismeri, s a levegőből elkapott jelsza-
vakra épít, hamar elfújja a szél."

210 Utunk. 1947/25, Valóság és irodalom. 344-347. old.
211 i. m. 344. old.

92

KANONIZÁTORI BESZÉDPOZÍCIÓK

története az irodalmi kifejezésekbe zárt osztályharcok története s az idealista
felfogás az erről való hallgatásával, amikor nem létezővé tette a népet, akkor
is - a nép ellen harcolt."214

A gondolatmenet, a jelen törekvéseit tekintve a fejlődés csúcsának, teleo-
logikus folyamatként érzékelteti az irodalom történetét: „Irodalmunk legelső
lépésétől máig a realizmus küszködésének, kibontakozásainak, bukásainak, s
a szocialista realizmusba való fejlődésének a története."215 A társadalmi és
történelmi fejlődés, valamint az irodalom változása közötti tökéletes megfe-
lelés feltételezése, a tükrözéselméletnek megfelelően, elvezet ahhoz a gondo-
lathoz, hogy az irodalomtörténészt az kell, hogy érdekelje: „hogyan és miért
jött létre ez vagy az az irodalmi tény, vagy irodalmi mozgalom társadalmi-
lag." Ez a szempont integrálni tudja a fejlődés céljának tekintett realizmustól
eltérő tendenciákat is: „Az »elvonuló«, a »menekülő«, a »harmadik út« iroda-
lom (s ilyenek a múltban is vannak) mind a társadalom tükröződései. A l'art
pour l'art és az absztraktizmus is! Akár tiltakozás, akár önmagába mélyülés
valamilyen irodalmi tendencia, annak mindig gazdasági, társadalmi, politikai
a magva. Állásfoglalás a valósággal szemben. Harc."216

Az Irodalomtörténetírásunk torzítása217 című, szintén 1947-ben keletkezett
tanulmány, ugyancsak az osztályszempontú irodalomtörténeti átértékelést
sürgeti. Az eddigi irodalomtörténeti revíziók a nemzedékek különböző élet-
hangulatainak a kicsapódásai - áll a gondolatmenet élén. A tanulmány fő kér-
dése az: „Melyik osztály szemlélete érvényesült eddig irodalomtörténet írá-
sunkban?"218 A válasz az irodalom társadalmi kondicionáltságának, függvény
jellegének tételezése miatt, valamint a társadalomnak egymással állandóan
harcoló osztályokkénti felfogása miatt magától adódik: „Mindig az uralkodó
osztályoké. (...) Az ízlések és felfogások mögött az uralkodó osztály művelő-
déspolitikai érdekeinek érvényesítéséről volt szó az irodalomtörténet írás-
ban."219 Ez a gondolat a jelen kanonizátori kisajátító törekvései számára jelent
nyílt legitimációs alapot.

214 i. m. 346. old.
215 i. m. uo.
216 A Valóság és irodalom 1949-es összeállítására ez az integráló törekvés már átadta

helyét a merev kizárólagosságnak, így ez a passzus már nem kerülhetett be a gyűj-
teményes kötetbe. Helyébe az a megfellebbezhetetlen kinyilatkoztatás került: „Az
osztályharc fogalma központi fogalom az irodalomtörténetben."

217 Valóság és irodalom. 347-352. old.
218 Valóság és irodalom. 347. old.

93

IRODALOM A POLITIKA SZOLGÁLATÁBAN

A marxizmus-leninizmus klasszikus tétele, az egy kultúrán belüli egymás-
sal harcoló kultúrák feltételezése, a gondolatmenet további kiindulópontja:
„Ez az irodalom egy sajátos kettősség egysége: a dolgozó nép és az értelmiség
irodalmának sajátos összetétele.220 Az irodalomtörténész ugyanúgy torzítás-
nak érzi azt a hagyományos fölfogást, hogy irodalmunkra a nyugati kultúra
elvárásait és fogalomrendszerét alkalmazták „felülről, spekulációból, nem pe-
dig alulról, az irodalom társadalmi gyakorlatából"221 kiindulva, mint ahogy azt
is abszurditásnak minősíti, „hogy a magyar irodalomtörténet írás semmiféle
értelemben sem vett tudomást a vele egy gazdasági-társadalmi-politikai rend-
ben élő népek irodalmáról, holott nem egy egyidejű, de más nyelvű írója, ala-
kítója, tükrözője van ugyanannak a valóságnak az együttélő népek köré-
ből."222 A magyar irodalomnak a nyugati kultúrkörtől való elszakítási kísér-
lete, ha csupán az irodalomtörténet keretében is, a korszak politikai elvárásai-
nak egyik leghangsúlyosabbika. (Érdemes a nyugati kötődést meghaladandó
torzulásként értelmező szemléletet összevetni például a magát e korszakban
hallgatásra ítélő Fábry Zoltánnak a felismerésével: „Ahogy Hitler gyilkosa
volt Európának, úgy Sztálin új Európája csak likvidálását jelentheti minden
európai: tehát nyugati értéknek."223)

A mindig elnyomott „dolgozó népi vonal", a népköltészet, ebben a felfo-
gásban csak a dolgozó nép diadalával, a szocializmus győzelemre jutásával
kerülhet hatalomra. Mivel a magas irodalom ezt a tendenciát végig elnyomta
(„Az egyház a középkorban, a dogmásodó és hipokrita reformáció később, a
XVIII. századi fínomkodás s a múlt s jelen század esztéta ellenkezései a dol-
gozó népi-realista kifejezéskultúrával szemben mind különböző változatai a
dolgozó nép irodalma elleni harcnak, amely persze társadalmi-politikai harc
is."224), a szintézis csupán Petőfi költészetében jelentkezett. Hozzá viszonyítva
Arany már elhajlásban szenved: „Aranyban és követőiben azonban ebből az
egész nagy törekvésből akadémiai stílus lesz (. . .) , nem pedig élet és formák
egybeömlése."225 A következő nagy szintézis a szocialista realizmusé, melyet
a beszélő az irodalom fejlődési csúcsának tart.

Olvassuk újra a magyar irodalmat! című felhívása 1948-ból szintén a szo-
ciológiai nézőpont alkalmazására sarkall. A kiindulási pont az irodalomnak
ideológiaként való értelmezése: „Az irodalmi jelenség nem autonóm, és az

220 i. m. 350. old.
221 i. m. 349. old.
222 •

i. m. uo.
223 Fábry Zoltán: Üresjárat. 1945-1948. Napló a jogfosztottság éveiből. Regio-Ma-

dách-Kalligram. 1991.
224 i. m. 352. old.
225 i. m. 351. old.
94

KANONIZÁTORI BESZÉDPOZÍCIÓK

irodalomtudomány sem autonóm. Az irodalmi alkotás sajátos természete kö-
vetkeztében nem csupán más ideológiával (esztétikával stb.) tartja a kapcso-
latot keletkezése időpontjában, hanem a történelem, a valóság teljes mozgásá-
val, és így az irodalomtudomány nemcsak az ideológiáról beszámoló tudomá-
nyokkal fíigg össze, hanem az egész valóságot tükröző összes valóságtudo-
mányokkal. Félre tehát az autonóm szemlélettel olvasás közben!"226 Újra
megismétlődik az irodalomnak az osztályharcként való értelmezése: „Minden
műalkotás a társadalmi harcok terméke és szerepe a társadalmi harcokban
van: minden műalkotás az osztályharc megnyilvánulása."227 Az irodalomtör-
ténet-írás feladata tehát ebben a koncepcióban a „materiális valóság"-nak te-
kintett történelem és a tükörképnek tekintett irodalom kritikai összevetése,
„így aztán csak az az irodalomtörténet írás válik érthetővé, amely feltünteti
azokat a mély társadalmi-történeti-gazdasági összefüggéseket, melyek az iro-
dalmat és jelenségeit meghatározták."228

Ez a determináltság hit indokolja az irodalom korszakolásáról vallott né-
zetet is. Az anyagbeosztás hagyományos módszerének fő negatívuma: „Va-
lamennyi megegyezik abban, hogy sohasem az irodalom tulajdonképpeni
anyagából indul ki, hanem a már kész irodalmi alkotásokból."229 Az iroda-
lomtörténet anyaga tehát nem maga az irodalom, hanem a történelem vagy
ideológiatörténet. Szerepe sem a nemzetjellem bemutatása vagy az esztétikus
megjelenési formáinak időhöz, műfajhoz vagy stílushoz kötött taglalása, -
ahogyan ezt a korábbi irodalomtörténeti iskolák felfogták - hanem ugyanaz,
mint a kritikáé, sőt a tanulmányíró koncepciója szerint az irodalomé is: a le-
leplezés. „Irodalmunk is - persze a maga módján - társadalmi harcaink törté-
nete. Irodalmunk mindig ennek a harcnak a szemben lévő oldalain lobog, s
azért, hogy ez az irodalom mikor és milyen instrumentációval áll az arcvona-
lak valamelyikén: épp ez az irodalomtörténet kutatásának a tulajdonképpeni
célja."230 E szemléletből logikusan következik, hogy „irodalmunk belső tájé-
koztató pontjai népi felkeléseink, forradalmaink időpontjai."231 Szó sem lehet
tehát az irodalom immanens jelenségeiből való kiindulásról. A kommunista
logika mindent önmaga lényegéből való kiforgatásának gyakorlatával magya-
rázhatjuk viszont azt, hogy az osztályharc dátumait az irodalomtörténész „bel-
ső" tájékozódási pontnak nevezi.

226 Valóság és irodalom. 356. old.
227 i. m. 355. old.
228 i. m. uo.
229 Irodalmunk korszakainak kérdéséhez, (1949). In: Valóság és irodalom. 367-372. old.
230 i. m. 371. old.

95

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Antal Árpád, aki tanársegédként részt vett a tankönyvszerkesztő bizottság
munkájában, tanúsítja, hogy Gaál Gábor a bizottság elnökeként ugyanennek
az elvnek a merev alkalmazását kérte számon munkatársain is. Hiába hivatko-
zott az emlékező Szabédi Lászlóval együtt Lukács György partizán-elméleté-
re, az alkotók lehetőségére, hogy korukat megelőzve szálljanak szembe alko-
tásaik révén a fennálló viszonyokkal, az irodalompolitikus mereven elutasítot-
ta ellenvetésüket. Ugyancsak az oktatáshoz kapcsolódik, és a magyar intéz-
ményrendszer és szellemi önállóság elsorvasztásában betöltött szereppel függ
össze Gaál Gábor azon nézete, hogy az együttélő népek közeledését az szol-
gálja, ha véget vetve a „hungárcentrizmusnak" (sic), a magyar diákok román-
ból fordított tankönyvekből tanulhatnak.232

4.
Az irodalmi átértékeléssel kapcsolatos elméleti koncepció első, vitát kava-

ró alkalmazása az 1947. júliusában kirobbantott Toldi-vita. A nagy évforduló
című írás Arany Toldijának szociológiai szempontú elemzésére vállalkozik.
„Önismereti zavar, hogy pórsuhancnak véli (bár nem annak ábrázolja) azt a
Toldit, aki valójában a XIX. századi reformkorabeli nacionalista nemesnek
egy, erre a nemesre illő »népi«, »mesei« tulajdonságokkal keresztül-kasul
idealizált változata"233 - szól Arany elmarasztalása. A Valóság és irodalom
gyűjteményébe önálló alfejezetként kerül A százéves Toldi és egy polémia
címmel. Benedek Marcell ellenvetéseire válaszolva megismétlődik az alapté-
tel: „Toldit népi hősnek tekinteni, s ezzel kapcsolatban Toldi népiességéről
beszélni, mégha ez a vélemény Arany felhozott kijelentésén épül is, vaskos
félreértés."234 A vita példa értékű, intoleráns, személyeskedő hangja miatt is.
Ez a hangnem ugyanis egy év múlva uralkodóvá válik az Utunk hasábjain.
„Benedek Marcell visszaél Petőfivel" - szól a vád annak az ellenvetésnek
kapcsán, hogy Petőfi már eldöntötte a kérdést, amikor Toldiban a népi hőst
ünnepelte. Az ellenfél „a fogalmak zsurnalizmusával, zavarosságával" vádol-
tatik. Végül a vitapartner irodalomszemléletének elítélése következik: „Bene-
dek Marcell az a fajta esztéta, akit kihoz a sodrából bizonyos, valóságból el-
vont szociológiai kategóriák alkalmazása. Benedek Marcell irodalmi-
esztetikai gondolkodása például az osztály kategóriának csak az elkenését véli
érvényesíthetőnek."235 A zárómondat visszautal a vitapartner kijelentésére -
hogy Gaál Gábor cikkét az olvasók értékcsökkentő újraértékelésként értel-
mezhetik, és Szemlér Ferenc Jókai-cikke már folytatja is a politikai megbé-

232 Lásd Balogh Edgár: Új tankönyv új embert nevel. In: Utunk. 1947/19.
233 Utunk 1947. 06. 21.
234 Valóság és irodalom. 335. old.
235 Valóság és irodalom. 339. old.

96

KANONIZÁTORI BESZÉDPOZÍCIÓK

lyegzéssel egyenértékű átértékelési sorozatot - és úgy hirdet ítéletet: „Nem az
fáj tehát Benedek Marcellben, hogy cikkünket félreérthetik, de az, hogy
esztetizmusa - időszerűtlenné vált."236

Végül - valódi érvek híján - az 1947 nyarán zajló vita lezárásaként (a vi-
tapartner már Magyarországra távozott) a megfellebbezhetetlen tekintélyekre,
Leninre és szovjet irodalomtudományra hivatkozik: „A szovjet irodalomtu-
domány a maga alapos és széles elemzéseiben, a mindenkori jelen irodalom
jelenségeit a minden valahai ideológiák egyetemes fejlődésvonalán, vagy egy
másik teljesség egészében, az irodalom és a hozzátartozó valóság, illetve nép
fejlődésének teljességében nézi. Ebben a teljességben azután az a lényeges,
hogy az irodalmi jelenség egészében és elemeiben hogyan helyezkedik el a
fejlődésben, hogy a történeti-társadalmi valóság mozgásában az miben és
mennyiben áll a haladás vagy nem haladás irányában. Nem polgári átértéke-
lésről van tehát szó, hanem egy gyökeresen új 'átkutatásról', melyben az iro-
dalmi jelenségekkel kapcsolatban először érvényesül olyan módszer (a dia-
lektika módszere!) és olyan szemlélet (a történelmi materializmus szemléle-
te!), mely az irodalmi jelenséget történeti mozgása minden lehetséges össze-
függésében először veszi vizsgálat alá."237 A szemlélet tehát deklaráltan is az iro-
dalom öntörvényűségének megszüntetésére tör: „ez a már nem autonóm, de - a
nemzeti tárgy ellenére is! - egyetemes irodalomtudomány így ugyanolyan mér-
tékben gazdaság- és társadalomtörténet, mint amilyen mértékben politikai-, jogi-,
vallási, művelődés- és gondolkodás-történet, mint ahogy formák története is."238

Arany János költészetének újraértékelése az Irodalmi Almanach hasábjain,
a Haladó hagyományaink sorozatban folytatódik.239 A hosszabb tanulmány
viszonylag mértéktartó hangnemével, higgadt mérlegelésével elüt a kortársi
problémafolvetéstől és hangütéstől. Értékelései azonban most is az osztály-
harc szempontjain alapulnak. Az elveszett alkotmány szatírája például na-
gyobb jelentőséget kap, mint a Toldi. „Soha többé későbbi pályáján Arany Já-
nos nem ábrázolja ilyen gazdagon és ilyen nyílt állásfoglalással a valóságot.
Soha többé nem merít ilyen szélesen az eleven életből és soha többé nem os-
toroz ilyen éllel és ennyire gátlások nélkül." A Toldi értékelése azonban már
nem olyan kategorikus, mint az 1947-es volt, a főhős itt már a „felemelkedés
útján előre vivő erények megtestesülése". Szemléleti korlátnak tudható be vi-
szont a szabadságharcra buzdító verseknek a fölértékelése a balladákkal szem-
ben, akárcsak az a megállapítás, hogy: ,A szabadságharc bukására következő
elnyomást ugyanúgy elháríthatatlannak érzi, mint az utána következő kiegye-

237 Csak újraértékelés? Nem! In: Valóság és irodalom. 342. old.
238 i. m. uo.
239 Arany János. In: Irodalmi Almanach. 1951/4.

97

IRODALOM A POLITIKA SZOLGÁLATÁBAN

zést, ahelyett hogy szembefordulna azokkal, megveti azokat és elhúzódik
előlük a múltba, a magányba, a műremeklésbe." A terminológia engedményt
tesz a kor politikai szóhasználatának: „elhajlás Petőfitől", „Nagykőrös, a tu-
domány iránt közömbös alföldi kulákfészek", „holott a parasztság továbbra is
földet és szabadságot akar. Aranynál nyoma sincs ennek.", „Arany előtt az
élet nem osztályok küzdelmében, hanem a bűn és a rákövetkező bűnhődés
marcangoló örvényében jelentkezik" stb.

A Vörösmarty Mihályról készült tanulmány240 szintén a korszellemet jelző
terminológiában fogalmazódik meg. Vörösmarty elmarasztaltatik, mert „úgy a
nagy epikában, mint a drámában nem a valóság típusait ábrázolja, hanem esz-
méket". „Az öltöztetésbe beleszól a 30-as évek elején Vörösmarty ideológiai
fejletlensége. (...) Vörösmarty világosan látja az alapvető társadalmi kérdést.
A feudalizmus képtelensége helyett azonban merészröptü képzelete fennaka-
dás nélkül a »föld« háládatlanságáról beszél." A típusalkotás tekintetében sem
felel meg a költő az irodalomtörténész elvárásának. „Népies verseiben nem a
nép érdekei szerint általánosít. (. . .) Vörösmarty együttérez a néppel, de nem a
nép szószólója. (...) Vörösmarty liberalizmusa népies verseiben sem demokrati-
zálódik annyira, hogy túlemelkedne az artisztikus, irodalmi népiességen." Mivel
az értékhierarchia csúcsán a szocialista realizmus áll, azt viszont csupán a 20. szá-
zad alkotói érhetik el, Vörösmarty minden megdicsért érdeme (hazaszeretete, for-
maigénye) mellett elmarasztaltatik romantikus világképe miatt. „Vörösmarty küz-
dött a romantikája ellen. Vörösmartynak ebben a küzdelemben azonban a saját
maga osztálykorlátaival is fel kellett venni a küzdelmet."

Az Antal Árpád által megőrzött egyetemi jegyzőkönyv szerint Gaál Gá-
bornak a XIX. század irodalmával foglalkozó jegyzetét Szabédi László sema-
tizmusa, primitív szemlélete miatt bírálta. Katona József világképének értel-
mezése például, az író felvilágosító nézetei és pesszimista történelemszemlé-
lete közötti összefüggések megvilágítása nélkül, csupán vélt osztályhovatarto-
zása alapján, torzítóvá válik. Szabédi roppant túlzásnak találta a jegyzet ilyen
jellegű kategorikus kijelentéseit: „A Bánk Bán a XIII. századba vetítve a Ka-
tona József korabeli nemzeti sérelmeket és társadalmi igazságtalanságokat vi-
szi színpadra s a kor a társadalmi erőinek mérlegelésével a »zendülés«, a for-
radalom problémáját veti fel." A tanszékvezető a jegyzőkönyv szerint úgy
zárta be a gyűlést, hogy nem tett lehetővé hozzászólásokat, vagyis nem vállal-
ta a dialógust.

Az a tény, hogy Gaál Gábor már 1947-ben nagyon magabiztos hangon kezdi
meg az átértékelő kampányt, nem igazolja Tóth Sándor azon föltevését, hogy
ezek a szövegek egy védekező-túlkompenzáló magatartás dokumentumai lennének.

240 Irodalmi Almanach 1950/4.

98

7.

Valóság és irodalom

Gaál Gábor reprezentatívnak szánt kötetét az Állami Könyvkiadó kérésére
állította össze 1949 márciusára. Az 1929 és 1949 között keletkezett cikkeket,
tanulmányokat és beszédeket válogatta itt egybe a szerző. Az alcíme szerint
„Cikkek, jegyzetek, dokumentumok" sorjázására épülő kötetben Az ár ellen
című fejezetbe az 1929 és 1940, A szabad úton címűbe pedig az 1946 és 1949
között keletkezett írásokat válogatta. Gaál Gábor volt tanítványa, Páll Árpád,
aki az Állami Könyvkiadó kolozsvári fiókszerkesztőségében a kötet egyik
lektora, helyesen látja úgy jelentésében, hogy „a felszabadulás előtt írott ta-
nulmányai mind irodalmi vonatkozásúak. A kötet eme részének anyaga épp
ennek következtében problematikájában, tárgyában egységesebb, mint a má-
sodik rész."241 Következő megállapítása viszont: „Ez azonban véleményem
szerint csak hasznára válik a kötetnek, mert a felszabadulás után írott tanul-
mányai egyben szerkezetileg is tükrözik a szellemi munkaterület kitágulását
felszabadulásunkkal. Az összefüggés itt kétségtelenül lazább a tanulmányok
között, viszont az a terület, amelyet magában foglal, sokkal nagyobb kiterje-
désű." - már arra figyelmeztet (akaratlanul is), hogy az egész élet alakításának
ambícióját tápláló voluntarista hit alapján az irodalom kérdéseivel való fog-
lalkozás annak idején is csak afféle pótcselekvésnek számított a társadalom-
formálás egyéb útjainak megközelíthetetlensége miatt. Az írások valóban azt
igazolandó kerültek egymás mellé: „hogy a szocialista realista irodalom kö-
vetelésének megvannak a gyökerei, hogy az irodalomban ez a szemléletmód
és kifejezési forma, amivel értékes és mozgósító és irodalmi szempontból
megfelelő müveket lehet alkotni." Az életmű maradandó, reprezentatív része-
ként tehát (paradox módon) olyan írások kerülnek itt kiadásra, amelyek az ak-
tuális elvárásokat legitimálják visszamenőleg is.

Miután a lektori megbízatást és előszóírást az erre fölkért Robotos Imre
ugyanúgy visszautasította, mint a lektori-cenzori munkát még vállaló Bányai
László és a „hivatalból kijelölt" Varga B. László, ez utóbbi javaslatára, a szer-
ző előszavazza saját müvét. A cenzúra és az öncenzúra tehát a válogatásban, a
szöveggondozásban és a paratextusban egyaránt szerepet kap. Gaál Gábor
maga jelöli ki a kötet előszavában írásai kritizálható gyengéit, például stílusá-
nak a kritikusok által méltán kárhoztatott müviségét: „így alakulhatott ki az a

241 Páll Árpád referátuma Gaál Gábor Valóság és irodalom című kötetéről 1949 feb-
ruárjából, Petőfi Irodalmi Múzeum kézirattára, Budapest.

99

IRODALOM A POLITIKA SZOLGÁLATÁBAN

sajátos Korunk-stílus, ami a bonyolult kérdésfeltevésen s a homályos és elvont
kifejezésen kívül bizonyos fogalmakra kiterjesztve még a különleges termino-
lógia terhelt, amit az utókor most »tolvajnyelvnek« nevez."242 A dogmatikus
szemlélet és terminológia épp az Előszó ban és a keletkezésének idejéhez leg-
közelebb álló, kötetzáró írásokban a legerőteljesebb.

A lektori kéréseknek engedve Gaál Gábor a régebbi, korunkbeli írásokat a
korszak zsargonja alapján „korszerűsíti", azaz az osztályharc terminológiájába
öltözteti, hogy ezzel kiiktassa az „átkos ezópuszi nyelvet". „Az olvasóra te-
kintettel volt tehát ez a bizonyos kérdésekben ezópuszi technikával és raffinált
körülményeskedéssel dolgozó fogalmazás, amit a nyílt kimondás helyett a
belegondoltatás jellemzett. Az eljárás bevált. (...) Kétségkívül védekezés volt
ez a nyelvezet, védekezés a rendőri leleplezés, de védekezés ugyanakkor az
ideológiai elhajlás ellen is, s ezzel a magatartással nem csupán önmagunkat,
de - mint a történelem most már beigazolta - egy haladó értelmiségi csoportot
is védett a Korunk argotja."243 - írja Gaál. Magától értetődik, hogy a jobb- és
baloldali elhajlások elleni kampányszerű harc idején, maga ez a gondolat -
mely sehogy sem akart logikusan következni az elmondottakból - újabb le-
hetséges érvet nyújt majd a kritikusok számára. Akárcsak a folytatás: „Ám, és
ez az, ami most szerző itt következő írásaira tartozik, ez a cenzor- ködösítő
stílus szerzőnek például természetévé vált. Sok helyen a gondolatmenet ép-
ségben tartása mellett ezért volt kikerülhetetlen a ma már indokolatlanul leple-
zett kifejezések világossá tétele, nem egy helyen törléssel."244

A kötetről a maga balos kritikáját megfogalmazó Sőni Pálnak természete-
sen ez az öncenzúra sem elég: „.. .a pozitív magatartás és szerep indokolttá te-
heti, hogy akárcsak »dokumentum« címen is szerző közzétegyen olyan szöve-
get, amely ma - az ideológiai harc kiélezett szakaszában - pontatlansága és
helytelen érvelései miatt már nem járul a kérdések tisztázásához? Nem, a hi-
bás szövegek kiadását semmi sem indokolja."245 Még radikálisabban fogalmaz
Robotos Imre: „S ha a régi szövegekben esetleg akadnak helytelenségek, ame-
lyekkel a szerző már nem ért s nem érthet egyet, akkor van rá mód, hogy azo-
kat vagy eltávolítsa a műből, vagy jegyzetekkel igazítsa helyre. A kijavított
hibák - bár azok az eredeti szöveg megmásításával járnak - tisztességet bizto-
sítanak a szerzőnek s semmi esetre sem szemrehányást. Semmi sem lehet kár-
tékonyabb, mint a hibás szöveg oktalan tisztelete, ha a szerzőnek lehetősége

242 Az Előszó a Valóság és irodalom 5-10. oldalán olvasható.
243 i. m. 7. old.
244 • i. m. uo.
245 Sőni Pál: Gaál Gábor: Valóság és irodalom. In: Romániai Magyar Szó, 1950 márc. 19.

100

Valóság és irodalom

van rá, hogy megjavítsa. A szerző élt is ezzel a lehetőséggel."246 Az alkalma-
zott öncenzúra, önmanipuláció tehát sohasem elegendő, s - ha odaadtad a kis-
ujjad, add oda a kezed is - a recenzens az aktuál-politikai elvárásoknak percre
megfelelő átírást követel visszamenőleg is, mivel a kötetben megjelent írások,
a többszörös szűrő ellenére, még mindig tükrözik az önálló gondolkodásnak -
a kiadás időpontjára már - kárhoztatandóvá vált hagyományát. Robotos sze-
rint ugyanis: „a kötetben nemcsak előfordulnak ideológiai pontatlanságok és
hibák, hanem, túlontúl nagymértékben fordulnak elő." Dicséretre méltónak szá-
mára csupán a sematizmus termékei bizonyulnak: „Kétségtelen viszont, hogy az
utolsó két esztendőben a szerző írásai határozott tisztulást mutatnak úgy a téma
megragadása, mint elemzése, sőt nyelvezete tekintetében is."247

Szintén a későbbi kritikának elébe menő önvád terméke a „literáris kü-
löncködés" akárcsak „az eseményeket páholyból néző elméletiség" kárhozta-
tása az előszóban. Az irodalmárnak minden körülmények között bizonyítania
kell hűségét a munkásosztályhoz és az „annak élcsapata" által képviselt poli-
tikai vonalhoz: „Ezért valójában csak arra vigyáztunk, hogy az irányvonalunk
a burkolt kifejezéssel ne deformálódjék. A hűségünkre vigyáztunk, a munka-
társaink közt is oly gyakori hűtlenségek, árulások és a munkásosztály elleni
összeesküvések korában."248 Az értelmiségi magatartásnak és megnyilvánulá-
si formának szükségképpen háttérbe kell szorulnia a demokrácia nevében
föllépő, közérthetőségre törő propagandisztikus diszkurzusformának engedve
át a terepet. Az önálló gondolkodás, szövegértelmezés, a klasszikusokon ala-
puló, de mégis saját irodalomértelmezési módszer (a szovjet proletkult teóriá-
ja sok belső harc árán épp ez időben, a húszas években forr ki) 1949-re már
külön útnak, eretnek elhajlásnak minősül, visszamenőleg is. Mentegetőzés-
képpen hat tehát - a nagy szovjet példa mellőzésének vádját előlegezi - Gaál
azon megállapítása is, hogy: „Ez a harc a húszas évek végétől mindinkább foko-
zódó intellektuális elszigeteltségben folyt, mind teljesebben elzárva a Szovjetunió
irodalmi és tudományos eredményeinek rendszeres megismerésétől."249

A hegelianizmus vádját is készen hozza az Előszó: „(...) a szerzőt a mar-
xizmussal való találkozás első szakaszában a klasszikus német idealizmus sár-
kányait öldöső fiatal Marx és fiatal Engels írásai igézték el..."250

246 Robotos Imre bírálata előbb a Lupta de clasa hasábjain románul (1950/április-jú-
niusi szám, 136-149. old.), majd magyarul az Irodalmi Almanach 1950/2. számá-
banjelent meg (109-126. old.).

247 i. m. uo.
248 Előszó 7. old.
249 i. m. 8. old.

101

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Természetesen nem maradhat el a klasszikustoktól vett idézet sem, a lenini
elváráshoz való alkalmazkodás megvallása: „Az irodalmi munkának a szerve-
zett, tervszerű, egységes pártmunka alkotó részévé kell lennie."251 Az egyse-
ges pártmunkának való alárendelés elve jelenik meg az Előszónak a valóság
és irodalom viszonyát taglaló részében is. Kötetéről ezt írja a szerző: „Egysé-
ge a valóság és az irodalom összefüggéseinek kérdése. Míg azonban a fasiszta
barbarizmus éveiben ez a kérdés egyértelmű a valóság forradalmi leleplezését
követelő kérdéssel, addig szocialista építésünk korszakában a valóság és az
irodalom összefüggésének kérdése a hazai szocialista realista irodalom köve-
telésével azonos."252 A leleplezés, követel kifejezések, agresszivitásuk mellett,
azt is érzékeltetik, hogy a beszélő a valóságot bűnösnek, önmagát pedig er-
kölcsi tekintetben fölötte állónak tételezi, aki fölénye tudatában oszthat paran-
csokat. A kritikus írásainak feladata e szerint az volt, hogy: „irodalmunk ala-
kításának gyakorlatába szólt bele, kiterjesztve beleszólása körét nemcsak a ki-
fejezetten irodalmi kérdésekre, hanem olyan jelekre és tünetekre is, amelyek
már az írói magatartás és az írói érzület, s így végülis a világnézet körzeteire
tartoznak (,..)."253 A kombattív terminológia forradalmi leleplezés, követelés,
az irodalom alakításába való beleszólás, fasiszta barbarizmus árulkodik a
korszakban megkövetelt harcos szellem, éberség jelenlétéről, mutatis mutan-
dis a vallott ideológia cseppet sem kevésbé barbár jellegéről, a történetileg
autentikus feleletekre képesítő megfellebbezhetetlen igazság birtoklásának hi-
téről. (Ez a hit naivságból is táplálkozott, éppen a mintaként, ideálként tétele-
zett Szovjetunióban lezajlott események - terror, népirtás, gulág - nem isme-
retéből. Az ismerethiány persze nem mentség, csak magyarázat.) Ezért tekint-
heti Gaál az 1949-es jelen viszonyait egyéni felszabadulásnak is: „(...) s érke-
zett el a szerző a népi demokráciában s az Utunk szerkesztői gyakorlatában a
Párt ideológiai segítsége s a Szovjetunió élenjáró tudományának és irodalmá-
nak szabad elérése révén a maga írói felszabadulásához, amikor nyíltan lehet
pártos és elvszerü és ezek következtében világos is."254 A szűkítő bikkfanyelv
alkalmazása, a korlátozott lexika és interpretációs szintaxis tehát nem elszegé-
nyítő sorvasztásként, hanem az óhajtott világosság eléréseként értelmeződik
itt. Gaál a szellemi fejlődés, eszmei tisztulás folyamatának dokumentálása cél-
jából válogatott, a kötetből azonban mind a valóság, mind pedig az irodalom
fogalmának beszűkülése térképezhető föl.

251 i. m. 9. old.
252 i. m. 5. old.
253 i. m. uo.
254 i. m. 9. old.

102

Valóság és irodalom

Az Előszó záró passzusa „felhívás a keringőre" a még dogmatikusabb ér-
telmezők számára: „Az olvasóra tartozik megítélni, hogy a könyv második ré-
szében szerző milyen mértékben közeledett e lenini követelés teljesítéséhez."
Az idézett követelés az irodalom kollektív propagandistává degradálására vo-
natkozott.

Az ár ellen
Az alcím mögött fölsorakoztatott, a kötet fele terjedelmét elfoglaló írások

(13-181 old.) a Korunk-korszak termékei, tehát a két világháború közötti idő-
szakban keletkeztek. A szerző a lektorok által is érvényesített szűrés elvárásá-
nak engedve, az aktuális politikai irányvonalhoz találó írásait válogatta ebbe a
részbe. Törvényszerű tehát, hogy a leszűkítő, balos tendencia minden alap-
gondolata, előfoltevése megfogalmazódik bennük az „eszmei tisztázás" során.
A beszűkülés, az irodalomról való megnyilatkozási módok lehetőségének
csökkentése már itt tetten érhető. Méghozzá önkéntesen, minden külső kény-
szer nélkül. Gáli Ernő értékelése szerint: „(...) noha Gaál Gábor elfogadta a
párt irányítását és segítségét, a régi Korunkat, mondhatni függetlenül, saját
felfogása és ízlése szerint szerkesztette. A párt befolyása többnyire közvetet-
ten, a munkatársak révén érvényesült."255

A polémia a más világnézetet és irodalom szemléletet képviselő alkotókkal
meglehetősen éles hangú már a kötet első, 1929-ben keletkezett írásában.

Gyávák-e az erdélyi írók?
Babits Mihály írástudók árulása című, itthon pedig Kacsó Sándor vitain-

dító cikke adja a gondolatmenet apropóját. Az erdélyiségről, tehát a nemzeti
elkötelezettségről ezt írja Gaál: „Ám erről a frazeológiáról, ha erősen odané-
zünk, kiderül, hogy csak halvány gőzverése már annak az erdélyi szómitoló-
giának, amit Erdély vicinális irodalompolitikusai találtak ki dilettantizmusuk
igazolására."256 A gyávaság vádja pedig: „A mai orosz író kivételével érheti a
legtöbb európai írót"257, hiszen - a kritikus szerint - sem az öncél, a szabad-
ság, az esztétikum kifejezése, sem a szórakoztatás nem fontos, csupán az iro-
dalom tényfeltáró és politikai útmutató szerepe, „...ha az író nem ismeri, és
nem akarja ismerni és ábrázolni világát, s egy képtelen és kiagyalt világról be-
szél, melyben az olvasó nem találja a helyét és kortársi tudata tartalmát. Az
ilyen író az olvasó számára legfeljebb 'szépíró', akinél az írás elsősorban

255 Gáli Ernő: Előzmények, rajtolás és tűzkeresztség - a Korunk második folyamáról.
In: Korunk, 1991/3.

256 Valóság és irodalom. 14. old.

103

IRODALOM A POLITIKA SZOLGÁLATÁBAN

szépirodalom, sőt legtöbbször még az sem, hanem csak írás bele a vakvilágba
minden felelősség és lelket mozgató érzület nélkül."258 A „kiagyalt világ" el-
utasítása egyértelműen jelzi a fikcionalitás elvetését, az irodalomnak csupán a
dokumentum szerepét szánó fölfogást, amit lehet ugyan a Neue Sachlichkeit
hozzánk szüremkedő hatásaként felfogni, de nem árt arra sem figyelni, hogy
az alkotói és irodalmi szabadság korlátozását is jelenti ez a fölfogás, hiszen a
fikció és a személyiség autonómiája, a fantázia révén történő elrugaszkodás a
való világ tudomány által föltárt törvényszerűségeitől, és a szabadságvágy
szorosan összefüggnek. (Úgy tűnik, a totalitárius eszmerendszerek céljaik el-
érésének direkt módját preferálják, ezért az áttételességgel szemben eleve
fenntartásokkal élnek, lévén az a dokumentarizmusnál kevésbé ellenőrizhető.
Amikor a rendszer megszilárdul, többnyire megelégszik azzal is, hogy direkt
módon nem tagadják, a nyitás az áttételességgel szembeni toleranciában is
megnyilvánul.) Ez a fölfogás viszont kötelességet szab az alkotó számára.
Nemcsak írnia, hanem környezetét megváltoztatnia is kötelessége. „A nyílt
színvallás elől csak a valóság megkerülésével és eltakarásával lehet kitérni, s
ezért találják ki a szakrális és professzionális művészetelméleteket és hirdetik,
hogy a művészet autonóm, a forma örök, a tartalom mindegy, a valóság ábrá-
zolásához távolság kell, az írónak pedig nem lehet előírni, hogy mit csinál-
jon."259 Gaál természetesen e rosszallott felfogásnak éppen az ellenkezőjét
vallja: „Holott mindezek a kánonikussá kenegetett jelszavak csak annak a jó
előre való letagadására szolgálnak, hogy az író kötelessége megírni azt, ami
napjainkban megírni való, és kikövetelni történelmi időterétől és időkörnyeze-
tétől mindazt, ami kikövetelni való."260 - folytatódik az elmarasztalás.

Az irodalom szerepköreinek hierarchiája már itt is hasonló az ötvenes
években kötelezővé tett rendhez: a tanítás és hasznosság mögé kerül az eszté-
tikum: „A tiszta írói hivatás eme fogalmazásában bizony az esztéta szépségli-
hegés járulékos elemmé, illetve minimális követeléssé törpül, miután az, aki
csak ennyire képes, az még korántsem merítette ki az írói küldetés teljessé-
gét."261 Az írói küldetés a szerző szerint azonos a direkt, kombattív magatar-
tással. Aki pedig megtagadja így értelmezett „kötelessége szolgálatát", az
„(...) mindig a stílusok és technikák csodálója és ismerője volt, aki nem a
megírni és kikövetelnivalók szféráját élte, hanem az artisztikumokét. Ezek az
írók voltak azok, akik csodálatos énekeket mondtak a fü növéséről, de neked
nem mondtak semmit: nem irányítottak, nem magyarázták világodat, beszél-

258 i. m. 15. old.
259 •

i. m. uo.
260 i. m. uo.
261 i. m. 16. old.
104

Valóság és irodalom

tek mindenféle nyelven, stilizáltak és szimbolizáltak: csak épp egyenesen és
terólad és a valóságodról nem beszéltek. S kétségtelen: csinálmányaikról tény-
leg mondhattad, hogy szép."262 A szájbarágós didakszis igénylésén, a nyílt és
egyértelmű - tehát mindenféle áttételességtől mentes - ábrázolás követelésén
kívül figyelemreméltó eleme a gondolatmenetnek a Babits-típusú költészet el-
utasítása. A műveltség, csakúgy mint a modernizmus költői vívmányai (stili-
zálás, szimbólumhasználat) elvetendő ballaszttá válik, ha az alkotó nem vál-
lalja a tizenkilencedik századból örökölt vátesz-szerepet. (A költemény,
amelyre Gaál utal, az Esti kérdés - paradoxon módon - a konzervatív kritika
hasonló vehemenciájú és érvelésű elutasítását váltotta ki. Rákosi Jenő ugyanis
szintén azt rótta fel Babitsnak, hogy annyi létező gond és baj közepette, a köl-
tőt csupán a fu növése foglalkoztatja.)

A „botfülüségnek" ez a hasonlósága igazolni látszik Nemes Nagy Ágnes
gondolatát Babits újításának nehezen emészthetőségéről: „De a legnagyobb,
legélesebb eltérés a szokásostól nem az, amikor környezetünkkel ellentétes
véleményt állítunk, hanem amikor másról állítunk valamit. Amikor nem sze-
gődünk az adott alternatívák egyik oldalára sem, hanem más problémasort ra-
gadunk meg a világból, amikor képesek vagyunk túllépni az adott magatartá-
sok választékán egy másik szemlélet látóhatára felé."263 Gaál Gábor helyesen
érez rá Babits mentalitásában arra, hogy számára nem elsősorban a felelet,
hanem maga a kérdés a fontos. Amennyiben a feletet is, annyiban inkább
egyéni érvényűnek tekintett felelet, s nem általános, kötelező érvényűnek hitt
prófétai-váteszi magatartás. „Babits Németh Lászlóban is egyebek közt a kol-
lektív érvényű feleletek kinyilatkoztató és előíró kötelezettségek meghirdeté-
sét nem tudta elfogadni" - állapítja meg Németh G. Béla.264

Gaál azonban direkt, áttételmentes, harcos, egyszóval agitatív állásfogla-
lást követel az alkotótól: „Ne desztilláljon és ne absztraháljon! Ne takarja és
ne leplezze a valóságát! Az igazi mindig konkrétumokban és nyíltan be-
szél".265 Az erdélyi irodalom a kritikus vitacikkében természetesen deficites-
nek mutatkozik a nyílt baloldali agitáció nézőpontjából: „Az erdélyi írók zö-
me eladta függetlenségét. Nem árért, de egy képtelen, az író érzületére gátlá-
sokat szerelő elvért. (...) Az erdélyi író foglalkozási érdekei megvédésére az
Erdélyi Helikonba tömörült, ebből a gazdasági érdekszövetkezésből azonban

263 Nemes Nagy Ágnes: A hegyi költő. In: A magasság vágya. Összegyűjtött esszék.
II. Magvető. Bp. 1992. 11. old.

264 Németh G. Béla: Babits a másik, a másképpen megújító. In: Kérdések és kétségek.
Balassi. Bp. 1995. 83. old.

265 Gyávák-e az erdélyi írók? 16. old.

105

IRODALOM A POLITIKA SZOLGÁLATÁBAN

titkon egy suttyóm-akadémiát csinált, amely a valóság minden értelme s a ter-
mészetes zajlású irodalmi élet minden logikája ellenére a közömbösítésből ta-
pasztott írói és irodalomeszményt."266 A kívülrekedtek dühe mellett ott érez-
hető a szövegben a közös nemzeti érdekek létének tagadása. Az internaciona-
lista osztály harc-szemlélet motiválhatja az erdélyi irodalom értékeinek elveté-
sét. „Ez a suttyóm-akadémia azt találta ki, hogy a feudalizmussal kibékíthető
a székely paraszt, ezzel pedig a városi polgár, s hogy e kiegyenlítő kibékülést
az egykori erdélyi hivatalnok dzsentri mára korszerűsített tudata elvégezhe-
ti."267

Mivel Gaál szemléletében a valóság mozgása egyenlő az osztályharccal,
ha az irodalom nem ezt ábrázolja, akkor „megközelíthetetlen". „Mert hogy áb-
rázolhatja ez a mindenfelé elkötelezett tudat a kisebbségi sors kalugyereit és
vámszedőit, például amikor az osztályok békéjéből már eleve fétist csinált, és
hogy ábrázolhatja a kisebbségi osztályelhelyezkedések mozgását, például
amikor a valóság mozgását már előre letagadja. (. . .) Az eredmény - a tudati
és kifejezésbeli káosz, s a sodródás a csőd felé."268

Az Erdélyi Helikon táborával való szembenállás meglehetősen érzéketlen-
né teszi a kritikust az ott található értékekkel szemben. Kivételt csupán a radi-
kális változtatni akarókkal tesz: „Ennek a csődnek a kikerülése a Kacsó Sán-
dorok dolga (ha vannak!), azt a legelsőt kikövetelni, hogy az erdélyi író is az
írnivalóját írja és a kortárs igényei követelni valóját követelje."269 - fejezi be
az erdélyi irodalom gyávaságát firtató vitacikkét.

Bár a harmincas évek végén a fasizmus fölerősödő veszélyében a nép-
frontos gondolat kerül előtérbe, igaztalan, elfogult bírálatokban most sincs hi-
ány, hiszen az elkötelezettség és valóságirodalom követelménye szűkíti a Gaál
által képviselt elváráshorizontot. A határozott társadalmi álláspont vállalása
végül a politikának való közvetlen alárendeléshez, a sztálini felfogásnak meg-
felelő értelmezéséhez vezet. A valóságirodalom fogalma pedig mindinkább
azonosul a dokumentarizmussal és a realista irányzat követelményeivel. Jel-
lemző ilyen szempontból például az az értetlenség, amellyel Kós Károly Bu-
dai Nagy Antal című drámájához viszonyul.

i . 111. u w .

267 i. m. 17. old.
268 i. m. 18. old.
269 i. m. uo.

106

Valóság és irodalom

Történelemszemlélet és drámaszemlélet270

Bírálatában nem abból indul ki, hogy Kós 1936-ban a forradalmi népmoz-
galmak, a testvériség és az összefogás mellé áll. Pedig ez megfelelt volna
mind a marxista kritikai-tartalmi-ideológiai követelményeknek, mind az ak-
tualitás-igénynek. Ehelyett abból a képből indul ki, amit Kós 1437-ről rajzol,
és ezt veti össze az általa rekonstruált történeti adatokkal, mint az egyetlen
hiteles nézőpont eredményével. Amikor realizmust követel, akkor nem saját
korának áttételes valóságát, hanem az általa elképzelt 1437-et követeli, s köz-
ben nem veszi észre, hogy a Kós-féle népszolgálat koncepció mennyire közel
áll a sajátjához. „Egy tömegmozgalom tragikus bukása a tárgya, s a darabban
mégsem szerepel sehol drámai értelemben magát a történelmi mozgalmat rep-
rezentáló tömeg, esetleg csak beszélnek róla. (. . .) A történelem s a történelem
Kós által választott hőse külön utakon járnak."271 Ez a fölfogás a történelem
alakítását kizárólag a néptömegek feladatának tartja, az egyén pedig csak ki-
szolgálója lehet a történelem objektív változásainak. A kétely, az erőszaktól
való irtózás kifejezése, az egyéni mondanivaló megszólaltatása elvetendő tö-
rekvés az agitációs tömeglelkesítő szándék nézőpontjából: „Mindenesetre a
krónikák és a régi történészek kiszínezve látják Budai Nagy Antalt, ez a látás
azonban inkább megfelel a lázadó népvezér képzetének, mint Kósé, aki Budai
Nagy Antalból habozó, határozatlan, kétkedő, papos, elintellektualizált refor-
mert csinál, aki a feje felett túlnőtt forradalom áldozata."272

Gaál felfogásában a vallási indíték sem lehet meghatározó egy forradalom
esetében, és főként, nem lehet forradalmár éppen egy pap: „Hasonlóképp tör-
ténelemellenes Bálint papnak azzal a hangsúllyal való szerepeltetése, amivel
Kós ellátja. S ebben a beállításban nem az a baj, hogy Újlaki Bálintnak a föl-
kelésben való szerepéről a történelem nem tud semmit, de mert a Kós-féle
hangsúllyal sokkal nagyobb a szerepe a felkelésben a vallásnak, mint aminő
lehet."273

Ha a szerkezeti hibák fölsorolása tekintetében egyet is érthetünk a kritikus-
sal, szemléletének vitatható része annak a tagadása, hogy a történeti tényeket
egyedi módon is szabad értelmezni, allegorikusán is át lehet formálni egy mű-
ben, hogy nem csupán dokumentum értékük miatt lehetnek értékesek a múlt
eseményei, hanem az aktuális mondanivalót szolgáló példázattá is válhatnak.

270 Megjelent a Korunkban 1936-ban, újraközli a Valóság és irodalom 65-75. oldalán.
271 i. m. 69. old.
272 i. m. 72. old.
273 • i. m. uo.

107

IRODALOM A POLITIKA SZOLGÁLATÁBAN

A mai erdélyi magyar irodalom
című, 1930-ban keletkezett írás274 Gaál kritikusi éleslátását dicséri. A po-

lemikus szándék itt kevésbé éles, bár a szerző legendákat kíván eloszlatni: „A
mai erdélyi magyar irodalomról nagyon sokan káprázatos legendákat szőnek,
s valami olyasmit írnak és mondanak, hogy ez az irodalom ma a magyar iro-
dalom, vagy legalábbis, a mai magyar egyetemes irodalom innen újhodik
meg, az új csillagok innen indulnak, sőt már el is indultak... Mindez persze
legenda, amit a vágy sző, a provincialista tudat meg megokol."275 Az értelme-
ző diagnózisa irodalmunk korabeli állapotáról ennél természetesen sokkal bo-
rúlátóbb: „Ezek az irodalmi társulások is csak féldolgok. Illusztratíve kifejez-
ve emberek, akik előszeretettel egymásról beszélnek, őróluk azonban nem be-
szél senki. (...) Ennek az olvasóközönségnek a zöme tehát szintén nem igazi
olvasó, hanem sajátos. Kifejezhetjük így is: az irodalmi dilettáns, az irodalmi
mecénás, és a »befont« olvasó speciális keveréke. (. . .) így aztán, ahogy a
szervei, úgy maga a körülötte kisarjadó irodalom is teljes egészében sajátos.
Irodalom is, meg nem is, inkább fél, mint egész."276 A felemásság okát Gaál
egyrészt a vidékiességben, másrészt az epigonizmusban látja: „Az a sajátos
helyzet, hogy a vidék avanzsált, de lényegileg nem nőtt."277 Nem volt elég az
autentikus tehetség, aki a megváltozott történelmi helyzetre úgy tudott volna
reagálni, hogy a vidéket igazi szellemi centrummá változtassa. „Erdély ugya-
núgy, mint a többi utódállambeli területe, megmaradt továbbra is szellemileg
Budapest gyarmatának, amit valójában még mindig ez a szellemi forrás táplált
éppen azért, mert a vidék végsősoron még mindig nem változott át nem-
vidékké."278 A megfogalmazásban az a zavaró, hogy a természetes kapocs,
ami a vidéket a szellemi központtal összeköti gyarmatosításként minősíttetik.
Méghozzá akkor, amikor Erdély valóban gyarmati helyzetbe került, csak ép-
pen nem az anyaország, hanem az új impérium zsigerelte ki, igyekezett min-
den korábbi kötelékét és önállósági törekvését megszüntetve maga alá gyűrni.
Ilyen szempontból értékelve, a romániaiság eszménye a status quo elfogadását
jelenthette a történelmi önállóságot hangsúlyozó erdélyiség ellenében, az
emigráns új, befogadó hazája iránti lojalitásának megteoretizálását az ottha-
gyott haza politikai megbélyegzésével megtoldva. (Már tudniillik a gondolat,
hogy Erdélyben Magyarország a gyarmatosító, nagyon hízelgően hangozha-
tott Bukarestben).

274 Valóság és irodalom. 81-88. old.
275 i. m. 81. old.
276 i. m. 83. old.
277 i. m. 87. old.

108

Valóság és irodalom

Ez az erdélyi irodalom tehát azért sajátos, mert „mind a kettőnek, a vidék-
nek is, és a szellemi gyarmatnak is a bélyege rajta van a szellemén (epigoniz-
mus!) ugyanúgy, mint a szervezetein (félalakulatok), a tartalmain ugyanúgy,
mint a törekvésein."279

Gaál ritkán tapasztalt humora is megcsillan a tanulmány végén: „Az új
honalapítás és szellemi telekspekulálás még áll. Még mindig valami ál-Kali-
fornia irodalmi aranyásók számára, hol minden főtérrel és két kávéházzal ren-
delkező város legalábbis valami Weimar, s minden méla gróf vagy báró egy
új Széchenyi István."280 Különösen szembetűnő ez a stílusjegy, ha a felszaba-
dulás után keletkezett írásokkal vetjük össze, melyekből komolyság, sőt ko-
morság sugárzik. Hiányzik belőlük mind az itt oly üdítő humor, mind annak
az újbóli fölismerése, hogy csupán a jóakarat - a szocializmus építésének a
korszakában - sem elég ahhoz, hogy irodalom jöjjön létre, s az „új tollak" ál-
tal, az előírt séma alapján teremtett alkotások sem jók egyébre, mint hogy le-
gyenek „emberek, akik előszeretettel egymásról beszélnek, őróluk azonban
nem beszél senki."281

Sokkal élesebben fogalmaz Gaál a következő, a szintén 1930-ban keletke-
zett tanulmányában, melynek címe:

A mai erdélyi magyar irodalom arcvonalai
Ez a számbavétel egyes passzusaiban szinte szó szerint egyezik az egy év-

vel korábban keletkezett Gyávák-e az erdélyi írók? című vitairat gondolatai-
val. A marxista megalapozású kritika az egyedül elfogadhatónak kikiáltott
tükrözéselméletből indul ki: „Végeredményben tehát minden - igazi! - iro-
dalom azoknak a változásoknak a tükre, melyek a hozzá tartozó társadalom-
ban végbemennek."282 Ezt követi az alkotás társadalmi determináltságának le-
szögezése: „Az érzések és gondolatok sokféleségében viszont, mi az, ami ren-
det teremt? Pontosan azok a társadalmi tudatcsoportosulások, amelyekhez
ezek az érzések és gondolatok tapadnak. Tiszta és pontos elemzésben a társa-
dalmi tudat mindig a különböző osztálytudatokból tevődik össze. Elemezni
kéne tehát itt, hogy az erdélyi magyar irodalomban milyen osztálytudatok je-
lentkeznek."283 Mivel pedig „Az erdélyi magyar irodalomban jelentkező osz-
tálytudat-kifejezés hiányos. (Például teljesen hiányzik a dolgozók tudatának

279 •

i. m. uo.
280 i. m. 88. old.
281 Ld. a 275. jegyzetet
282 Valóság és irodalom. 89. old.
283 i. m. uo.

109

IRODALOM A POLITIKA SZOLGÁLATÁBAN

hangot adó irodalom)"284, a kritikus-ideológus - mintegy megelőlegezve a bi-
zalmat, amelyet a többi társadalmi csoport tudatát leképező irodalomtól meg-
tagadott - kinyilvánítja, hogy nincs, de lennie kell ilyen osztályharcos indít-
tatású vonulatnak, hiszen az irodalomnak tudatformáló szerepet tulajdonít:
„Az irodalom a valóság egészében pontosan azt kell, hogy tudatosítsa, amit a
jelenkor csinál, illetve, amit a jelennel meg kell csináltatni, nem az egyesekre,
hanem a közösségekre vonatkozólag."285 Az osztályharc témájának az elvárá-
sa már most a voluntarizmussal kapcsolódik egybe.

Az irodalom szerepei közül az önérték létezése fel sem merül ebben a
gondolatrendszerben, a szórakoztatás lefokoztatik, hogy újfent a haszonelvű-
ség, a docere et utile indokolja csupán a létjogosultságát: „Viszont mi lehet ez
az eszmény? - A szórakoztatás semmi esetre sem. Ez tartalmatlan és elégte-
len. Az irodalomnak csak szociális funkciók teljesítése lehet az eszménye.
Csak az lehet az irodalom célja, ha tudatosít, s helyes változtatásra mutat. Ha
az a célja, hogy megismertesse az egész valóságot. Ha megírja és megmondja
mindazt, ami társadalmi valóságunk napjaiban - a jó lelkiismeret vonalán -
megírni és megmondanivaló, hogy ezzel kikövetelje történelmi és társadalmi
időterünkről mindazt, ami kikövetelnivaló."286 Az alkotókkal szemben itt ér-
vényesített erkölcsi elvárás tulajdonképpen ideológiai, hiszen Gaál szerint
csak a szociográfiai érdeklődésű alkotókat illeti meg a jó lelkiismeret elégté-
tele. A téma- és stíluselvárás voluntarizmusa figyelhető meg ebben az esetben
is: „Ezeknek a kikövetelnivalóknak a köre az egész társadalmi és tudati élet.
Az irodalom a valóság egészében pontosan azt kell, hogy tudatosítsa, amit a
jelenkor csinál, illetve, amit a jelennel meg kell csináltatni, nem az egyesekre,
hanem a közösségekre vonatkozólag."287

Az irodalomnak tulajdonított társadalomformáló szerep természetszerűleg
nem az individuumot, hanem a közösséget tartja szem előtt, de ezek a közös-
ségek sem szervesek, nem családiak vagy nemzetiek, hanem kizárólag osztá-
lyokat fednek: „...azok a társadalmi-politikai küzdelmek - műremekekben ki-
fejezve! - melyeket a hozzátartozó idővonal termelőerői determinálnak."288

Az idézett körülírásos forma az osztályharc fogalmát takarja. Az irodalomnak,
Gaál felfogásában, aktuál-politikai útmutatónak kell lennie: „Kortárs szava a
kortársról. Érzés és gondolkodás, ami azonos a kortárs eleven érzésével és
gondolkozásával. S főleg: - a társadalmi erővonalak harcában - fegyver és

284 i. m. 90. old.
285 i. m. uo.
286 i. m. uo.
287 Lásd a 283. jegyzetet.
288 i. m. 91. old.

110

Valóság és irodalom

út."289 A fenti gondolatban az is meghúzódik, hogy a kortársak érzései és
gondolatai nem irányulhatnak sem magánéletük, sem nemzeti közösségük,
sem az általános emberi létezés problémái felé, csupán a társadalmi harcok
erővonalai kell, hogy érdekeljenek mindenkit.

A szerző következő kérdése, hogy az általa felállított eszménynek mennyi-
ben felel meg az erdélyi irodalom. A válasz nehezményező: „Már mondtuk,
hogy a mai erdélyi irodalomban az osztálytudatok kifejezései - általában -
nem jelentkeznek határozottan."290 A kritikus az általa főbűnként minősített
„osztálybéke" hirdetésében is elmarasztalja a kellő ideológiai tájékozottság
híján lévő írókat: „Az egymással valójában ellentétben lévő tudatok és arcvo-
nalak még együtt dolgoznak. A legtöbb esetben maguk az írók sem tudják,
hogy hova tartoznak. Tipikus tünete ez az amorf állapotban lévő dolgoknak,
de egyszersmind annak az érzületbeli gyökértelenségnek is, mely az írót itt
általában betölti."291 Az alkotók helyett a teoretikusra vár a tisztázás, az arc-
vonalakra bontás, hiszen ő birtokában van a megfelelő ideológiai képzettség-
nek, és meggyőződése az, hogy semlegesség nem létezik. „Valamennyi erdé-
lyi író, akár kicsi, akár nagy, ezeknek az arcvonalaknak a valamelyikén he-
lyezhető el. Bármelyik erdélyi magyar író érzésével és gondolkodásával va-
lamelyik erdélyi osztályt reprezentálja, még ha valójában torz és lehetetlen is
az a mü, amit alkot."292

A legelmarasztalóbb véleménnyel Gaál a magyarországi akadémizmus ho-
ni megfelelőjéről vélekedik: „Ezen az arcvonalon azoknak az osztályoknak a
tagjai és kiszolgálói állnak, akik valaha ezen a vidéken uralkodtak: a magyar
történelmi osztályok, a feudalizmus és a dzsentri s a hozzátartozó egyház, is-
kola és hivatalnoki rend, melyek ugyan az új történelmi helyzet következtében
kikerültek az uralmi vonalból (.. .) ideológiai súlyuk nem csökkent: a kezeik
közt van még mindig három fontos közvélemény sugalmazó szerv: az egyház,
az iskola s a napi sajtó jó része. Azok az egykori magyar feudális-konzervatív
eszmények tehát, melyek az impériumváltozás előtt az uralkodó magyar réte-
geket az irodalomra vonatkozólag betöltötték, ezen az arcvonalon továbbra is
élnek."293 A konzervativizmus által propagált hagyományos értékrend iránti
ellenszenv igen nagy a kritikusban, aki szerint „az úri és nemzeti" irodalom
eszméjéből az úrit plebejusra, a nemzetit internacionalistára kell cserélni.
Ezért megbocsáthatatlan vétke számára ennek az arcvonalnak nemcsak anak-

289

290
i. m. uo.
i. m. uo.

291

292
. m. uo.

i. m. 92. old.
293 • . m. uo.

111

IRODALOM A POLITIKA SZOLGÁLATÁBAN

ronizmusa, hanem virulenciája is: „Ennek ellenére azonban kötőerejük olyan
erős, hogy a lehető legintenzívebben besugározzák ideológiájukkal a velük
szemben álló ellenzékies csoportokat is, melyek a mai szereplő erdélyi írók
derékzömét alkotják."294

A meghirdetett eszme (a nemzeti irodalom) és a deficites megvalósulás (a
nemzeti mü és nemzeti költő hiánya) miatt rója meg ez utóbbi irányzatot. A
proletkult meghonosítójaként, de akár már 1930-ban is a „tiszta osztályvonal"
esetében, korántsem tekinti azonban ilyen véteknek, hogy a győzelemre jut-
tatandó irány szintén nem dicsekedhet sem maradandó értékű alkotással, sem
kimagasló alkotóval. A kritika ezt úgy hidalja át, hogy erőszakosan kreál élő
klasszikusokat, olyan alkotókat és müveket kanonizálva, akik (amelyek) csu-
pán az aktuális ideológia elvárásnak felelnek meg, valós irodalmi értéket nem
képviselnek. Az egyedül üdvözítő szovjet minta szolgai másolásának impe-
ratívusza a kötet összeállításakor már feledtetni látszik az ellenfelet 1930-ban
megsemmisíteni szándékozó verdiktet: „Elvégre az epigonizmus erkölcsi de-
fektus is!"295

Az akadémizmus ellenzékeként definiált transzszilvanizmus sem jár job-
ban, az osztálybékét hirdető, kompromisszumos jellege miatt: „Ezen a vona-
lon helyezkedik el a mai erdélyi polgár, az egykori hivatalnok dzsentri s a fel-
világosult feudális úr. Találkozót ad ezen a vonalon történelmi osztály a pol-
gársággal. (...) Összetartoznak egy mindent kibékítő eszmény Treuga Deié-
ben."296 A l'art pour l'artnak bélyegzett művészeteszmény ellen Gaál az általa
monomániásan ismételt vádakat sorakoztatja föl: „A nyílt színvallás és ki-
mondás elől, mely a különböző osztálytudatok közömbösítését megbonthatná,
azzal menekül, hogy a valóság művészetellenes, a forma örök, a tartalom
mindegy, a valóságábrázoláshoz távolság kell, ezért az irodalom állásfogla-
lások és követelések nélküli, illetve minden állásfoglalása és követelése lát-
szólagos és anakronisztikus."297 Az anakronizmus vádja, a gondolatmenet ér-
telmében, a nemzeti eszme képviseletére és a múltba fordulásra vonatkozik, a
nyílt színvallás igénye pedig valójában az osztályharcos álláspont képviseletét
fedi. Ebből az értékelésből következik a transzszilvanista alkotóknak és mü-
veiknek minőségét megkérdőjelező értékítélet: „S ami létrejön, az végered-
ményben nem szolgálja sem a jelent, sem a jövőt, de a kisebbségi célokat sem.

i. m. uo.
295 i. m. 96. old.
296 i. m. 94. old.
297 i. m. uo.

112

Valóság és irodalom

Az egész csoportosulás egy lehetetlen kooperálás elvéért kihúzza saját maga
alól a talajt."298

A bajok forrása természetesen a világot mozgásban tartó és magyarázó
osztályharc-eszme föl nem ismefése: „Fából vaskarika meggyőződés, hogy a
generációk és osztályok s a stílusok és ideológiák kiegyenlíthetők."299 Mivel
Gaál számára a valóság: „ahol minden harcban áll: mágnás a paraszttal, a zsi-
dó a dzsentrivel, a konzervatív a haladóval"300 az antagonizmust mellőző,
vagy másban látó szemlélet egyszerűen nem tükrözheti a valóságot. A másik,
ugyancsak világnézet-függő elvárása a kritikusnak az irodalom áttétel-nélküli,
kombattív, tanító - tehát propagandista-szerepének követelése, illetve e szerep
betöltésének hiányolása: „Mindenféle összetettségekről beszélnek ezek az
írók, csak annak, aki itt él és itt cselekszik, annak nem mondanak semmit.
Nem irányítanak, csak stilizálnak és szimbolizálnak, panaszkodnak és fájnak (
a hangulataik felől), csak éppen egyenesen és a valóságról nem beszélnek,
írók ezek, akik egy elavult és kísérleti müteremirodalom eszményéért elhall-
gatják a megírnivalót és letagadják a kikövetelni valót."301 A tágabb közösség
életérzésének kifejezése Gaál szerint nem valós feladat, hiszen a pesszimiz-
mus - ebben a fölfogásban - nem lehet mozgósító erővé, mert az értékhie-
rarchia csúcsán álló harc vállalása megköveteli a győzelembe vetett hitet, op-
timizmust. Természetes tehát, hogy a kritikus elveti azt az irodalmat - bármi-
lyen valóságos léthelyzet hü tükre legyen is különben - hiszen: „csupa össze-
omlás-mágia, csődhangulat, krízis-pszichózis, menekvéskultusz és kiábrán-
dultság.302

Egyetlen, félszájjal megdicsért alcsoportja az erdélyi irodalom eme, tény-
legesen létező arcvonalának „a transzszilvanizmust önmagának lefoglaló, né-
piesnek nevezhető csoport (a székelyek), amelyiknél tudatosan jelentkezik a
müteremirodalommal szemben valaminő valóságirodalom követelése."303

A „tiszta osztályvonal" arcvonalát, bár „alig hivatkozhat egy-két íróra",
Gaál mégis azért tartja a legfontosabbnak, mert alkotói vele egy világnézetet
vallanak, és ebből következőleg ez az irodalom betölti a neki szánt szerepet:
„Igazi hit és igazi mondanivaló, igazi pátosz és igazi útmutatás ma már csak
innen fakad."304 Az igehirdető magatartás ugyanúgy a megkövetelt eszmény

298 •

299

300 •

. m. 95. old.
i. m. uo.
i. m. uo.

301 i. m. uo.
302 i. m. 96. old.
303 i. m. 95. old.
304 i. m. 96. old.

113

IRODALOM A POLITIKA SZOLGÁLATÁBAN

része tehát, mint a társadalmi mondanivaló. Az e vonalat jellemző, dicsérő
jelzős szerkezet, a „dialektikus tisztaság" fogalmát, bevallom, nem értem.
Csak ellentétéhez, a transzszilvanistákhoz viszonyítva minősül tisztának?
Vagy tisztasága a dialektikus történelmi njaterialista fölfogásából adódik?
Tény, hogy ez a vonal az ideológus számára annyira áhított, követendő minta-
ként fölmutatott irány.

Amit a transzszilvanizmus bírálatakor annyira kárhoztat, nevezetesen,
hogy az egy osztályok fölötti, átfogó szellemiség kíván lenni, azt öt év múlva
számon kéri az Erdélyi Helikonon, mint az ígért és meg nem valósított pozitív
célkitűzést.

Az Erdélyi Helikon. Az írói csoportosulás305

„(...) még a Helikon legtörzsökösebb, vagyis a kizárólag kommünikék
szerint ítélő és gondolkodó helikonistája sem állíthatja, hogy az Erdélyi Heli-
kon az erdélyi magyar irodalmat méltón képviseli, mert ha méltón képviseli,
hol vannak a folyóirat hasábjairól és hol maradtak tíz év folyamán azok, akik-
nek a könyvei és írásai Pesten, Párizsban és itt Erdélyben is más lapokban és
fórumokon voltak kénytelenek megjelenni, sőt hol van és hova ír a Helikon
első összejövetelének jó negyedrésze, hol vannak az ún. konzervatívok, hol
vannak azok, akiktől a »szabad munkaközösség« eszméje kiindult, hol vannak
és voltak az erdélyi középosztály aktivistái, hol vannak - de ezeket ne is kér-
jük számon - a »világnézeti kalandorok« (miután e világnézeti kalandorok
nem is keresték soha a hüs tölgyeket, a marosmenti vár »fészekpuhaságait és
figyelmességeit... a regényes és nemes múltat«, e kalandorok soha nem kí-
vántak elvonatkoztatni, elmenekülni). Hol vannak?"306 A zárójelben a kívülre-
kedtek sértett dühével a kommunista elkötelezettségű irodalmárok nevében új-
ra a valóságtól való elvonatkoztatási és menekülési szándékkal vádolja a heli-
konistákat.

A metsző iróniával feltett kérdések - erre a szerző nem gondol - mind
megfordíthatok. Ez például: „Hol, milyen irodalmat részesített védelemben -
a saját magáén kívül?"307 Csupán a másik táborra érvényes vajon az, hogy:
„Létezését és működését - kommünikékben - csak önmaga glosszálja, súlyát
csak önmaga emlegeti, működéséről bizonyítványt csak ő állít ki."308 Ha a ko-
rabeli baloldali irodalmárokat tekintjük, a valóságot osztályharcosra átgyúró

305 Az 1935-ben keletkezett tanulmány a Valóság és irodalom 101-106. oldalán ol-
vasható.

306 i. m. 104. old.
307 i. m. 105. old.
308 i. m. 103. old.

114

Valóság és irodalom

voluntarizmusuk, önmaguknak egyetlen értékforrásként való tételezése sokkal
erőteljesebb, mint a helikonistáké. Meggyőzőbb lehetne Gaál Gábor, ha len-
dületéből nemcsak iróniára („A szép ígéretek összejövetele így ez a helikoni
»regényes és nemes« találkozás a tíz év kommünikéje tíz esztendő kopjafasü-
rü temetője, melyek alatt az »erdélyi gond« csonttömkelege porlik")309, hanem
öniróniára is futná. A vita, tudjuk, serkentő lehet. A hibákra figyelő ellenzék
létfontosságú a kultúra egésze szempontjából. A baj csak az, hogy hatalomra
kerülve, ez a kizárólagos gondolkodásmód az ellenzékből ellenfelet fabrikált,
és rövid időn belül sikerült is elhallgattatnia. Talán ezért nem vehette észre,
hogy a termelési regények, a munkaversenyek diadalait zengő szocreál alkotá-
sok cseppet sem állanak közelebb a vállalt nemes célok szolgálatához, mint ti-
zenöt évvel korábban a helikonisták müvei a maguk eszményeihez. Amit Gaál
olyan pontosan lát 1935-ben a másik tábor esetében, később, idősebb, tapasz-
taltabb fővel sajnos már nem látja az általa is hatalomra segítet „tiszta osz-
tályvonal" alkotásai kapcsán.

Az Erdélyi Helikon. A kiadó310

A szemellenzős álláspont akkor is érvényesül, amikor éles kritikai szem-
mel valós anomáliákra hívja föl a figyelmet. Az Erdélyi Helikon kiadói politi-
káját bírálva 1935-ben jogosan nehezményezi, hogy „a Céh, amely a rtiegin-
dulás éveiben olvasóit kizárólag Erdélyből rekrutálta, az utolsó években olva-
sói abszolút zömét Magyarországról kapja"311, az okfejtésben viszont már a
jellegzetes ideológiai indítékú torzulást figyelhetjük meg. Gaál szerint az
anyaországi irodalom olyan többlettel rendelkezik, ami az ottani uralkodó elit
érdekeinek nem felel meg. Ez ugyanis nem a centrum esztétikai kiforrottságá-
nak fölénye a provinciával szemben, hanem az elkötelezettség, amely szociá-
lis érzékben, társadalom- és erkölcsbírálatban nyilvánul meg. A pozitív példa-
ként fölsorolt alkotók természetesen mind radikális baloldali meggyőződésű-
ek: Illyés Gyula, Veress Péter, József Attila. Sem Babits, sem Kosztolányi, de
még Móricz vagy Németh László sem kerül, véletlenül sem, az értékeket so-
rakoztató példatárba. így a szerző azon megállapítása, hogy Magyarországon
kelendőbbek a Szépmíves Céh könyvei - bár lehetne örvendetes jele az erdé-
lyi irodalom egyetemesség-igényének, provincializmusból való kilábalásának
is - nála rendkívül elmarasztaló értékítéletté válik. Azt sugallja ugyanis, hogy
az általa oly gyűlöletesnek tartott magyarországi politikai rendszer elvárásai-
hoz igazodva, az erdélyi irodalom színe-virága erkölcsi züllésnek indult: „A

309 i. m. 104. old.
310 Valóság és irodalom. 107-111. old.
311 i. m. 110. old.

115

IRODALOM A POLITIKA SZOLGÁLATÁBAN

liberalizmus hagyományai ezért hervadnak mindinkább, s adnak helyet mind
erőteljesebben a Céhnél is a fajvédelem ideológiai törmelékeit súroló meg-
gondolásoknak."3 12

A kivülrekedtek neheztelése érződik a diktatorikusság vádjában is: „A Céh
által kreált irodalom zömében tipikus felülről irányított és nem alulról kinőtt
irodalom."313 A saját bábáskodása révén létrejött szocialista realista irodalom-
ról mindezt nem fogja majd látni, mint ahogy azt sem, hogy erre az irodalom-
ra is tökéletesen ráillik majd, amit a helikoniról oly bírálólag megjegyzett:
„Minőségileg ugyanis a Céh működése egészében még azon a vonalon sem
jelent valóban eredményt, amely vonalat a Céh saját maga igényel magá-
nak."314 A fogalomhasználat zavarossága ellenére jól kiolvasható a bírálatból
a szerző ellenszenve tárgya iránt: „A »modernek« formáit nem értékelte át,
tartalmi körét nem szélesítette tovább, pozitívumot csak egyetlen egyet adott.
Felhígította és kanonizálta (epigon fokon) azt a stílromantikát, amit a magyar
középrétegek irodalmára a »modernek« vezettek be."315 Ha a modernség a
romantika bevezetését jelentette, és ezt sem volt képes meghaladni az erdélyi
magyar irodalom, akkor tizenöt év múlva hogyan lehet (immár a hatalom bir-
tokában) az eszményítést, a pozitív hős diadalát, a jó ügy győzelmébe vetett
hit töretlen hirdetését úgy követelni az irodalomtól, mint időszerű, újító, rea-
lista jellemvonásokat? Ha a nyugati műveltség meghonosítását „csak elvontan
és anakronisztikusan, gyökértelenül" volt képes végrehajtani az erdélyi iro-
dalom, tizenöt év múltán egy tizenkilencedik századi eszmerendszer keleti
változatának meghonosításában milyen hazai gyökerekkel számolhatott?

A dicsérőleg a kritikus által „valódi irodalom"-ként aposztrofált, osztály-
szempontból elkötelezett irodalomeszmény jöhet csak szóba, mely a szerző
sajátja is: „A valódi erők a Céh tíz éve alatt szakadatlanul konkrét, a társadal-
mi- történeti környezettel párhuzamos, helyében is idejében meghatározott
irodalmat kívántak. Minden valódi irodalom a szóban forgó tíz év alatt az idő-
szerű társadalmi-történeti tartalmak irodalma volt (,..)"316

A különben pozitívan méltatott „székely szárny" azért kap itt bírálatot,
mert nem kísérelte meg: „hogy a népiességet legelső és kizárólagos vonalába
állítsa, és ezáltal azok irodalmát adja, amelyre szakadatlanul hangoztatott re-
gionalizmusát állítólag emeli."317 (A korszak - amint bármely más kor - iro-

312i.m. 111. old
313 i. m. 109. old.
314 i. m. 107. old
315 i. m. 107. old.
316 i. m. 109. old.
317 i. m. 108. old.

116

Valóság és irodalom

dalmának lehet gondja, hogy az olvasók és alkotók, vagy a mü szereplői nem
azonos társadalmi kategóriába tartoznak. Ha azonban csak azokat a műveket
olvasnánk, amelyek ma és rólunk íródtak, mit kezdenénk a világirodalommal,
az elmúlt korok örökségével? A Valóság és irodalom előszavában maga Gaál
figyelmeztet arra, hogy a két világháború közötti Korunk szintén „másoknak
készült, mint akikért szólt.") A székely szárny megítélésekor ez a jellegzetes-
ség hiányosságnak minősül.

A Céh vezetőségének fő hibája a tanulmány gondolatmenete szerint, az
osztálykötöttségek mellőzése, s ezért az ebből fakadó egyetemességigény tu-
lajdonképpen „...az elesztétizálás és történelembe való menekülés révén ke-
rüli ki a nemzetiség és regionalizmus konkrét követeléseit."318 A gondolat az
esztétikum, a példázatosság specifikus értékei ellenében csupán a dokumenta-
rizmust és az aktualizálást tekinti valódi irodalmi célnak, és a kritikai hozzáál-
lást értéknek. Az 1945 utáni új irodalom esetében viszont a tényeknek megfe-
lelő, belőlük fakadó kritikai észrevételeket a „pesszimizmus", „negativizmus"
vádjával illeti, a valóság kritikai analízise bizonyul majd kiküszöbölendő álér-
téknek. A fikcionalitás elvetése azonban megmarad a követelmények között,
így aztán egy áldokumentarizmus, formájában közérthető, ám a politikai cé-
loknak alárendelt tényszürésen alapuló álrealista megszólalási mód jön majd
létre.

Máig érvényes megállapításokat és tendenciózus túlzásokat egyaránt tartal-
maz a szemléletével napjainkig vitát kavaró319, 1936-ból származó Gaál- ta-
nulmány:

Erdélyi-e vagy romániai magyar irodalom ?320

Erdélyi irodalomról elsietett beszélni, mivel Erdély csupán egy része Ro-
mániának. E kezdő gondolattal Gaál leteszi a garast az aktuális határok mel-
lett. Nem veszi figyelembe, hogy a transzszilvanizmus fogalmának nemcsak
történelmi zöngéi, hanem az autonómiát hangsúlyozó jellege is van, mivel
számára az osztálymeghatározottság a döntő: „Transzilvánia történeti foga-
lom, régi magyar rendiségi kategória, szilárd tartalommal és körvonalakkal.
(. . .) Ez a Transzilvánia már réges-rég nincs, már a főhatalomváltozáskor sem
volt, s azóta ez a kategória nem újjászületett, de végleg felbomlott."321 Két-

3,8 i. m. uo.
319 Gáli Ernő: Erdélyiség - romániaiság. In: A Hét. 1994. aug. 5. Tóth Sándor: Adalék

téveszméi újragondolásához. In: A Hét. 1994. dec. 9. Robotos Imre: Pengeváltás.
132-136. old.

320 Valóság és irodalom. 98-102. old.
321 i. m. 98. old.

117

IRODALOM A POLITIKA SZOLGÁLATÁBAN

ségtelen, hogy az erdélyiség gondolata kényszerhelyzet szüleménye, Gaál
azonban itt nem a létet meghatározó helyzettel, a valóság analízisével kíván
foglalkozni (ellentétben azzal, hogy az irodalomtól mindig ezt követeli), sőt
zárójelbe teszi az okokat: „Nem ide tartozik most, hogy mindez milyen indí-
tékokra, milyen mértékben, hogyan történt!"322

Ha jogosnak, máig érvényesnek érezzük kitételét, hogy az irodalomról
nem szabad a hozzátartozó nép nélkül beszélni, azt már kevésbé fogadhatjuk
el, hogy a potenciális olvasó élete kell egyetlen tartalma legyen az irodalom-
nak: „S a közönség s olvasó nélkül, mely maga a nép, a nemzetiség, nemcsak
azért nincs irodalom, mert valójában az irodalom a közönségnek és olvasónak
készül, de azért sem, mert róla készül! S ez utóbbi a legfontosabb, mert ez a
róla az irodalom tartalma, világa, jogosultsága."323 Újra felbukkan tehát a
gondolat, hogy az irodalom létjogosultságát valóságmegismerő funkciója ad-
ja, s nem a sajátos esztétikai, hanem a tartalmi szférának van döntő szerepe. A
mü értéke így, attól függ, hogy mit ábrázol. Az is vitaható a gondolatmenet-
ben, hogy azért kell romániainak és nem erdélyinek tekinteni ezt az irodalmat,
mert a nemzetiség, amelyhez tartozik szétáramlásának folyamatát éli. A köz-
bevetés, mai szemszögből, kísértetiesen és mintegy jóváhagyólag előre raj-
zolja a hatalom töretlen szándékát a kisebbség szétszórására. „Kétségtelenül:
az írók (egyelőre még) szinte mind Transzilvániában élnek."324 A szerző tu-
datában valószínűleg nem bukkant föl e közbevetés konzekvenciájának sú-
lyossága, noha a román nemzetállam központosító törekvése hétköznapi ta-
pasztalat volt már akkor is. Nem valószínű továbbá, hogy épp a munkára az
Ókirályságba kiáramlott munkások lettek volna az irodalom intézményeinek
fenntartói, igénylői.

Vitathatatlan érdeme viszont Gaál Gábornak, hogy megfogalmazza:
„...szanaszét az Ókirályságban iskolákra és templomokra volna szükség, ahol
egy ma már valóban (most már a transzilvániaiaktól is elhagyott) magára ma-
radt magyarság százezrei élnek."325 Mivel befejezett ténynek tekinti mind a
kiáramlást, mind az elszakadást, ezért értékeli „életre galvanizálhatatlan törté-
nelmiség"-nek az erdélyi gondolatot és főképp azért, mert a feudalizmus fo-
galmához köti, „egy elévült transzilvániai kaszt-magyarság irodalmá"-nak
tartja, függetlenül attól a vitathatatlan ténytől, hogy a magyarság hagyomá-
nyosan és tömegében Erdélyben él. (Még elszomorítóbb, ha tovább gondol-
juk, hogy micsoda következményekhez vezet a Gaál által az irodalomtól el-

322 i. m. 99. old.
323 • i. m. uo.
324 • i. m. uo.
325 i. m. 100. old.

118

Valóság és irodalom

várt eszményadó, útmutató szerep beteljesülése: ha a szétvándorlást tükröző
müveket tekinti az olvasó programadó propagandának.) Más paradoxona e
gondolatmenetnek, hogy vállalhatta-e ez az irodalom az osztályharc ábrázolá-
sát olyan vidéken, ahol a gyáros a többségi nemzet tagja, a munkás pedig be-
vándorló kisebbségi? Ha az élethelyzet százával hozta is így, a baloldali iro-
dalom nem ezt, hanem a saját maradék nemzeti közösség osztály szempontú
bomlasztását tekintette elsődleges feladatának. Ehhez kellett „...meglátni az
élet általánosságaiból az összefüggést s kivizionálni az élet való értelmét adó
meset

Az „elévült kaszt-magyarság" irodalma ellen fölhozott vádak a már meg-
szokottak: történetiség és a belőle fakadó stíl- és lélektani romantika, ellentét-
ben a realizmus címszó alatt elvárt időszerűséggel. „Ezért élnek szakadatlanul
a múltban vagy a szabad fikciók közt a jelenben."327 Az erdélyiséget képvise-
lők másik nagy mulasztása, hogy „írásaikból hiányzik saját nemzetiségük
helytálló szociológiai átértése, vagy ha igen, csak történelmiekben, vagy egy-
egy elliteralizált vonásában, sohasem széles egészében, minden összefüggésé-
ben, sohasem dinamikus totalitásában."328 A szociológiai átértésen az osztály-
ellentétek ábrázolása, a „permanens társadalmi alakulás", a harc mitizálása
értendő. Árulkodnak erről Gaál konkrét értékelései. „A valódi sikerülés"329

példája, Tamási Ábele sem érdemel igazi dicséretet, mert „az egy remek figu-
ra, de csak szimbólum, s nem ami mögötte s körülötte van."330 Ellenben az
agitatív baloldali regény minden romantikus túlzása, expresszionista vagy na-
turalista szertelensége ellenére követendő realista mintadarabbá minősül, hi-
szen a sarkallatos ponton (ahhoz viszonyítva, hogy „az egész transzilvániai
irodalom mai társadalmi karaktere szinte nulla") gyökeresen új. Ez indokolja
a túlzó fölértékelést: „az egész 18 évből csupán két regényre lehet rámutatni
(Szilágyi András Új pásztor és Nagy István Nincs megállás), mely az itteni
életközei valódi ízeiből csurran (...)".331

Ez a Gaál-tanulmány azért érdemel különös figyelmet, mert itt bukkan föl
a Tóth Sándor által hapax legomenonnak minősített romániaiság fogalma.
Csakhogy, mintegy a címben föltett kérdésre válaszul, nyomatékos helyen, az
írás utolsó szavaként, végkicsengéseként jelenik meg. A gondolatmenet ide
torkollik, s bármennyire is szeretné a monográfus a kulcsszó mögött rejlő

326 :
327 •
328 •
329

i. m. 101. old.
. m. 100. old.

i. m. 101. old.
i. m. uo.

330 i. m. uo.
331 i. m. 102. old.

119

IRODALOM A POLITIKA SZOLGÁLATÁBAN

koncepciót mesterére utólagosan ráoktrojált eszmének minősíteni, tény, hogy
Gaál gondolatmenetébe, fogalomrendszerébe, az itt és most tükrözésének kö-
vetelésébe nagyon is beleillett. Igaz, a transzszilvanizmus ellenében megfo-
galmazott romániaiság gondolata megteoretizálásakor Gaál nem láthatta előre,
hogy halála után a gerincroppantó politika neki tulajdonítottként szajkóztatja
tovább saját asszimiláló törekvéseinek alátámasztására romániaiság-koncep-
ciót. Az is igaz viszont, hogy a saját, nacionalistának tekintett nemzeti szellem
elleni harc produktumai kiváló eszközül szolgáltak a totalitarista homogenizá-
ciós politika számára. A teoretikus elfogultsága utólag megbosszulta magát:
mivel kisajátítható volt, kisajátították.

Nemcsak a szűkebb, honi irodalom tekintetében, hanem a Gaál által köve-
tett világirodalmi jelenségek kapcsán is ugyanazok az elvárások fogalmazód-
nak meg.

A lebegő értelmiségi332

című, 1931 -bői származó írásában például egy német egyetemi hallgató és
Gustav Hocke író levelezéséből azt a tanulságot vonja le, hogy az író, amint
tollat ragad, megszűnik magánembernek lenni, az értelmiségi nem lebeghet
osztálytudat nélkül a társadalomban, mivel csak akkor van helye a világban,
ha elkötelezett frontharcosként viselkedik. Tekintve, hogy Gaál csak a köz-
életi író létjogosultságát ismeri el autentikusként, elítélőleg nyilatkozik arról a
magatartásról, melyben egy „párt és osztályfeletti tételezést keres az értelmi-
ségi, minden szociális alapvetés nélkül."333

Az író és újságíró változásai
című eszmefuttatás szintén 1931-ből, a szerepek felcserélődését taglalja:

„(...) irodalmibbá tette (a stílus értelmében) az újságot és frissebbé (formai-
lag) az irodalmat..."335 A kritikus szimpátiája az esztéta ellenében a doku-
mentarista íróé, az újságírók közül pedig azé, aki „az összefüggések szövevé-
nyei közt mindig valamilyen akarás-rendszert képvisel, amely a dolgok vona-
lán nem esztétikai, de szociális hatásokat céloz."336 Az eszményként felmuta-
tott szerepben keveredik a romantikus vátesz és a modern tudós figurája: „Az

332 Valóság és irodalom. 19-24. old.
333 i. m. 21. old.
334 Valóság és irodalom. 25-30. old.
335 i. m. 26. old.
336 i. m. 28. old.

120

Valóság és irodalom

újságíró, a lapja által reprezentált osztálycsoport nyílt szóvivője (...) nem esz-
téta ő, de szociológus."337

Az írónak tehát újságíróvá kell válnia, ahhoz, hogy az általa felállított
eszménynek megfeleljen. „Ezek az írók azok, akik a kortársi tudat számára
aktuális állapotokat írják és elemzik közvetlen és stílesztétikai ballasztok nél-
küli nyelven, szociális érzülettel, politikusán"338 Ebből az eszményből követ-
kezik, hogy vezető kanonizátorként Gaál az irodalom elszürkítésében játszott
szerepet. A tanulmány zárómondata prófétainak is tekinthető. Az ideálisnak
bemutatott zsurnalista író: „ez az újtípusú író az, akinek az értékét az esztéták
vitatják... Ezek az írók azonban megmaradnak - az esztéták viszont eltűn-
nek."339 A 40 -es évek végén eluralkodó zsurnalizmus a 30-as években kidol-
gozott stíluseszményt vitte diadalra. Az a tény, hogy a közíró „irodalmár"
(Lenin is így nevezte meg foglalkozását) egytől egyig írónak számított a népi
demokrácia és a szocializmus építésének idején, olyan mennyiségi fölhalmo-
zódást jelentett, amely minőségi ugrássá nem válva, a színvonal esését ered-
ményezte, ugyanakkor lehetővé tette a kontraszelekciós mechanizmusok be-
indulásával az álirodalom meghonosítását.

Válság az irodalomban340

Az 1932-es keltezésű tanulmány az olvasók elfordulását az irodalomtól
nem az eltömegesedéssel, még csak nem is - a materialista determinizmusból
következően - a gazdasági válság szellemi kihatásával magyarázza, hanem a
polgári társadalom válságából eredezteti, azt sugallva, hogy a kapitalizmus
csődje után el kell következnie az új társadalmi rendnek. A gondolatmenet
kiindulása: „A polgári színház és polgári irodalom ma mindenütt mondanivaló
nélküli Európában. A polgári irodalom az egész vonalon vagy ismétel, vagy
hazug, de mindenképp valóságellenes. (...) Közvetlenül a polgárnak sem
mond semmit."341 Az osztály és az őt reprezentáló irodalom azonosítása szüli
azt a helyzetet, hogy amit olyan jól lát Gaál a támadott polgári irodalom ese-
tében, az általa is hatalomra segített proletár osztályvonallal kapcsolatban ne
lássa meg. A szocialista eszmeiségű irodalompolitika fő törekvése kezdettől
az volt, ami Gaál szerint a kapitalista irodalom válságát okozta: „A maga va-
lóságából csak azt engedi látni és azt igyekszik felmutatni, ami a saját maga
társadalmi és gazdasági mivoltának kedvező, ami a szilárdságát és az örökké-

337 • i. m. uo.
338 i. m. 30. old.
339 •

i. m. uo.
340 Valóság és irodalom. 31-37. old.
341 i. m. 31. old.

121

IRODALOM A POLITIKA SZOLGÁLATÁBAN

valóságát igazolja."342 A gondolatmenetből következik, tehát később is látnia
kellett volna: az új rendszer irodalompolitikája önmaga permanens válságát
generálja. „Minden eredeti hang elváltozik. Minden mást mond, mint amit a
valóság tartalmaz. Az irodalom vonatkozása a valóságra minimális."343 E vá-
dak egytől egyig alkalmazhatók az élesedő osztályharcot ábrázoló sematikus
irodalomra is. Az általa eszményített társadalmi rend legitimitását Gaál termé-
szetesen nem kérdőjelezhette meg, ezért kellett forszíroznia a pátoszt a való-
ságábrázolásban, mert el kellett hitetni (a kritikus és eszmetársai őszintén hit-
ték is, bár nem kis önmanipuláció árán), hogy egy igazságosabb, a világtörté-
nelem legigazságosabb rendszerét építik. Különben az 193l-es megállapításá-
nak konklúziójával kellett volna szembenéznie: „Mindaddig, amíg nyugodt
lelkiismerettel igazolható valamely uralkodó rend valósága, addig az irodalom
teli van mondanivalóval. A nyugodt lelkiismeret pátosza csupa kritika és harc.
Az irodalom minden sorában valóság lobog mindaddig, amíg az irodalom -
őszinte lehet."344 Ha tehát - e logikát következetesen alkalmazva - az iroda-
lom nem lehetett őszinte, ha belefojtották a kritikai szót, akkor abból az ideo-
lógusnak következtetnie kellett volna a rendszer legitimitásának válságára. Er-
re azonban nem került sor. Nemcsak (a különben szintén a rendszerből faka-
dó terror), a fortélyos félelem miatt, hanem elsősorban az önmanipuláció
okán, amely a lehetséges kételyeket már csírájukban elfojtotta azzal a dogmá-
val, hogy mindig a fejlettebb társadalom irodalma fejlettebb.

A látlelet, amelyet a válságban lévő polgári irodalomról kiállított, tökélete-
sen ráillik a sematizmus irodalmára: „Valami tevékenynek látszó agónia, az
üres formák, variánsok és ismétlések kora".345 Ami viszont alapvetően más, az
a tartalom elsődlegességének dogmájából fakadóan nem az az állapot „ahol a
mondanivaló helyett a formára, a tartalom helyett a technikára kerül a hang-
súly"346, hanem éppen az azonos mondanivalójú müvek sorozatának tömény
unalma, ami egykettőre olvashatatlanná tette az amúgy is esztétikai nullfokon
álló műveket.

A feltörekvő osztályok irodalmának jellegzetességeiből kiolvashatók a
meghonosítandónak szánt irodalom fő tulajdonságai: „Valaha, amikor a pol-
gárság a feudalizmussal szemben mint történelmi erő megszervezte és ke-
resztülverekedte magát, a polgárság és irodalma tele volt heroikus tulajdonsá-
gokkal. Ideológiái harcos ideológiák voltak, irodalma pedig harcos irodalom,

342 i. m. 32. old.
343 i. m. uo.
344 i. m. uo.
345 i. m. 33. old.
346 i. m. uo.

122

Valóság és irodalom

propaganda és prédikáció, valóságban vájkáló, változtatni akaró, minden so-
rával azokat az eszméket szolgáló, amikkel kiküzdötte a feudalizmussal
szemben a maga igazát. (. . .) Nem »szépirodalom« volt, hanem valóságalakí-
tó, írói egy osztály harcosai voltak, s a legkevésbé sem »osztályfeletti«, »hon-
talan« intellektuelek."347 Ugyanilyen propagandisztikus, a politikai céloknak
alárendelt, az esztétikumot háttérbe szorító irodalom kell törvényszerűen kí-
sérje majd - a gondolatmenet logikája szerint - a proletariátus uralomért foly-
tatott harcát is. Az öntörvényűség eszméje meghaladható, hiszen azt Gaál sze-
rint az elváltozás éveiben a polgári kritika és tudomány önmaga igazolása cél-
jából dolgozta ki. A kritikus értelmezésében az artisztikum csupán a valóság
előli menekülésre szolgál: „A múltba, a kísérletbe, az avantgardeizmusba, az
érzések zűrzavarába, a formákba és formajátékokba."348

Az ilyen megállapítások sorozatának olvasásakor fölmerül a kétely Tóth
Sándor ama állításának igazával kapcsolatban, hogy Gaál Gábor a 20-as évek
avantgarde mozgalmait a fősodorból, és nem külső nézőpontból szemléli:
„Töpreng és vitázik, azonosul és szembefordul (még pontosabban közeledve
egyes avantgarde-irányzatokhoz, szükségszerűen más, ugyancsak avantgarde
irányzatoktól távolodik, hogy a 30-as évek elején az avantgarde megtartva-
meghaladásával jusson el »újrealizmus« koncepciójához, amelyet tehát elne-
vezésében is megkülönböztet a hagyományos realizmustól. (Később a szocia-
lista realizmussal azonosítja.)"349 A Valóság és irodalom című kötetbe válo-
gatott írások arról tanúskodnak, hogy a müvek megítélésében, megformálásuk
stílusától eltekintve (mivel azt eleve másodlagos kérdésnek tartja) Gaál szá-
mára tartalmuk, mondanivalójuk, a kifejezett eszme a döntő kezdettől fogva.

Világválság és világirodalom350

című 1932-ből való előadása is pontosan megfogalmazza, hogy mi érdekli
elsősorban: „Az irodalommal kapcsolatban rendszerint csak azt szokták firtat-
ni, hogy szép-e vagy jó, érdekes-e vagy sem, és állandóan figyelmen kívül
hagyják mind azt a kérdést, hogy a rendelkezésre álló adottságok révén mi-
lyen lehet, mind azt, hogy milyen kell hogy legyen? Pedig ez a két kérdés a
legfontosabb. (...) Nyelvi formájuk és tartalmi mondanivalóik jogán is a tár-
sadalmi létben gyökereznek, s mint ilyeneknek teljes vagy nem teljes, elfo-
gadható vagy elfogadhatatlan természetét csak az méri le, hogy hogyan és
milyen mértékben alkalmazhatók? Lehet-e élni velük vagy sem? (.. .) teljesí-

347 i. m. 34. old.
348 i. m. 36. old.
349 Tóth Sándor: G. G. Tanulmány Gaál Gáborról, a Korunk szerkesztőjéről. 93. old.
350 Valóság és irodalom. 38-53. old.

123

IRODALOM A POLITIKA SZOLGÁLATÁBAN

tette-e vagy sem azt a célját, ami az irodalom egyetlen célja: megkönnyíteni a
társadalmi valóságba való belenyúlást, hogy azt megváltoztassuk?"351 Mivel a
válság oka maga a tőkés rendszer (ezért tekinti kivételnek a szocialista rend-
szerű Oroszországot), meghaladása is csupán a társadalmi forma megváltoz-
tatásával lehetséges, „...ezért nincs a napoknak ma költészete, költője" - illet-
ve aki van (...), „azok a válsággal, a válságba került életrendszer tartalmaival
és vonatkozásaival mind fájdalommal állnak szemben, amiről csak panaszaik
vannak, vagy pedig olyan megoldásaik, melyek nem megoldások s a válság-
ból ki nem vezetnek!"352

Mivel a neki szánt programadó, útmutató szerepre nem vállalkozik az iro-
dalom, logikus a szerző következtetése: „A kor érdekesebb, mint az irodalma,
s a szociológiai elemzések és bizonyos publicisztikai munkák többet monda-
nak napjainkról, mint az irodalom."353 Az esztétikai érték, akárcsak az indivi-
duum problémáinak megszólaltatása szükségszerűen elutasíttatik, háttérbe
utaltatik: „Ehhez az olvasnivaló és gyönyörködtetésre szolgáló irodalomhoz
természetszerűleg tapad a szépség favorizálása és az egyén kihangsúlyozása.
De mit mondhat nekünk a szép, és mit érdekelhet bennünket a kizárólagos
egyén, amikor az (...) eltakarja mindezeknél előbbre való igazságot, s ugyan-
csak a mindezeknél fontosabb erők, a történelem dialektikus erőinek har-
cát."354 A játékosság Gaál szerint lehetetlenné teszi az olvasó önmagára esz-
mélését: „Kontrolijait az úgynevezett irodalmi toxinok, az ötlet, a meglepetés,
a szépség és az érdekesség - elaltatják."355 Ezekkel szemben értékeli föl a
riportázs és a dokumentum szerepét.

A tanulmány végén következik a polgári irodalom két, ellentétes stílusának
elutasítása: „Az író és az irodalom romantikus fokon elvont. Nincs tisztában
azzal, hogy a termelési rendszer milyen praktikus életformákat termel és nem
is törődik vele. (. . .) A romantika kitalálásával és költészetével szemben a na-
turalizmus egész témakörét a valóságra összpontosítja. (...) A romantika min-
dig a valóság fölé ragad. Életgyakorlata különös, a maximáinak lényege: légy
lehetőleg Übermentsch. A naturalista mindezekkel szemben visszahajt a föld-
re. Nem lelkesít. Hanem kritizál és bemutat. A fiziológiai élet legnüanszíro-
zottabb rajzától a szociális nyomorig mindent leír, lerajzol, lefotografál,
szenvtelenül, tárgyilagosan."356 Ennek az irodalomeszménynek nincs azonban

351 i. m. 39. old.
352 i. m. 42. old.
353 Valóság és irodalom. 43^44. old.
354 i. m. 45. old.
355 i. m. 49. old.
356 i. m. 51. old.

124

Valóság és irodalom

létjogosultsága a termelési és társadalmi válság leküzdésében: „Nem lehet
megoldása, mert a megoldás túlmutat a naturalista technikán, túl a kitaláláson
és túl az ábrázoláson."357 A romantika és naturalizmus helyett Gaál egy olyan
realista irodalmat igényel, amely ábrázolni tudja „az új szociális ember szüle-
tésének súlyos ellentétekből és konfliktusokból szövődő külső és belső folya-
matát. Az egyén sokszínű rajzán, sokrétű lelkivilágán keresztül a mai társa-
dalom mozgását s az osztályok jellemző sajátosságait."358 Ez az irodalomesz-
mény annyiban több az előző kettőnél, hogy konkrét cselekvési programot
közvetít: „nemcsak lelkesít és tudatosít, hanem az előrelépéshez, változáshoz
is hozzásegít."359 A forma mellékes, célként, útként a romantikus lelkesítés és
a naturalista ábrázolás is megfelel, hiszen a lényeg: az osztályharcos tartalom.
Ezért lehetnek majd Gaál koncepciójában a szocialista realizmusnak (itt „dia-
lektikus irodalom") romantikusan túlzó és naturalistán aprólékos, tényfeltáró
vonásai egyaránt. Igaz, szerepük megoszlik: a naturalizmusra emlékeztető vo-
nások a múlt bűneinek leleplezését, a kritikus feltárást, a romantikus pátosz a je-
len és jövő utópiájában az igaz ügy győzelmének hitét, a lelkesítést szolgálja.

A modern művészet, például James Joyce az osztályviszonyok iránti kö-
zömbössége okán ezért utasíttatik el, hogy pozitív példaként Seghers, Aragon,
Barbusse, nálunk pedig Nagy Lajos és Szilágyi neve fémjelezze az óhajtott
irányzatot. Gaál realizmuskoncepciója tehát meghatározása szerint a baloldali,
osztályharcos mondanivalót tekinti kiindulási pontnak, Hegelre hivatkozva:
„A művészet nagy feladata - az idő legfontosabb érdekeit tudatosítani."360 Ezt
szűkíti a kritikus a marxizmus tanaihoz igazítva úgy, hogy az idő legfonto-
sabb érdekeinek a szociális és politikai harcokat tekinti. Ezek ábrázolását pe-
dig az irodalom kizárólagos feladatának.

1932-ben tehát készen áll a proletkult és szocreál elvárási rendszere, a
„tiszta megoldásokkal útrabocsátó irodalom" eszménye, amely ideológiafüg-
gő, hiszen „csak a dialektikus materializmus világszemléletének vonalán le-
hetséges".361 Nem volt szükség különösebb erőfeszítésre, égbekiáltó manipu-
lációra, hogy Gaál Gáborból utólag és mesterségesen szűklátókörű, dogmati-
kus irodalompolitikust gyártson az őt kisajátító hatalom.

Az így kristályosodott realizmuseszményt kéri számon kritikai írásai zö-
mében.

357 i. m. 52. old.
358 i. m. uo.
359 i. m. uo.
360 i. m. 53. old.
361 i. m. uo.

125

IRODALOM A POLITIKA SZOLGALATÁBAN

Az „ írástudók árulás " gyakorlatához
című 1936-beli Molnár Ferenc-kritika is a társadalmi elkötelezettséggel

magyarázza az elemzett mű sikerületlenségét. „Molnár Ferencet megragadja
és megrázza ez az élmény. Látja, hogy az igazságtalanság van, s rengeteg já-
tékos és léha dolga után - mintegy engesztelésül - hozzáfog, hogy megírja az
igazság és igazságtalanság konfliktusát."362 A látszólagos dicséretből is jól ki-
olvasható a bíráló ellenszenve az alkotó iránt. A rosszallás azonban nem csu-
pán rá, hanem egy egész kategóriára is kiterjed: „Ne kérdezzük most azt, hogy
vájjon polgári költő, a polgári összefüggések talaján vállalkozhat-e még ennek
a konfliktusnak a tisztázására."363 Mivel Gaál koncepciójában „a darab belső
értelmét csak a társadalmi okok miatt létezhető igazságtalanságnak a demasz-
kírozása emelheti a tisztulás örvényeibe. A polgári költőnek (...) ezért kell
küzdenie"364, a leleplezést, tiltakozást az ábrázolt anyagba kódoló Molnár rea-
lizmusa hiányosnak találtatik. „Mindig az uralkodó osztály »szabad« és »nem
szabad«-jaihoz igazodott."365 Az alkotó, az elemző szerint pedig, az osztály-
korlát stílusát is meghatározza. „Molnár Ferenc az eredeti hajlamában realista
író egy ponton túl ezért hagyta el a földet s lett transzcendentális és misz-
tikus."366 Maga a cselekményszövés sem a kritikus elvárásai szerint alakul, itt
is az osztálykorlátok képezik a fő magyarázóelvet: „A polgári író már csak a
logika kikapcsolásával tudja álláspontját győzelemre vinni."367 A logikus cse-
lekményszövés kritériuma ebben a kritikusi rendszerben azonban nem képvi-
seltetik minden esetben ugyanazzal a szigorral. Nagy István drámája kap-
csán368 Gaál megfogalmazza, hogy nem a hétköznapi logika vagy lélektani hi-
telesség, hanem a szociális determináció is elég annak indoklásául, hogy az
osztályellenséget megtestesítő szereplő miért lesz öngyilkos az elemzett műben.

A dicsérendő példák kizárólag a baloldali eszmeiségü irodalom termékei,
témájuk pedig a leleplezés, illetve az osztályharc ábrázolása.

Az elbeszélés kultúrája369

című 1937-es keltezésű kritika a polgári irodalom szokott hibái után („Ele-
téről, mely tárgya lehetne (...) csak takargatnivalója akad, ahova pedig az el-

362 Valóság és irodalom. 55. old.
363 i. m. uo.
364 i. m. 57. old.
365 i. m. 58. old.
366 i. m. uo.
367 i. m. 59. old.
368 Lásd erről a 79. oldalon írottakat.
369 Valóság és irodalom. 145-146. old.

126

Valóság és irodalom

lentmondások feloldására bevonulhatna, idegen előtte." 37°) a menekülés for-
máit taglalja: „stiláris megcsinálás, mélylélektan, s csalafinta pótlék epi-
ka..."371 Az igényelt eszmény a manicheista világképből fakadó, kombattív
irodalom: „Az ellenfelek s az ütközési pontok felismerése és tudatosítása, a
helyzetek felfedezése, a társadalmi sors exponálása, s az epikai formálás drá-
mai vezetése."372 A klasszikus pedig, aki mindezt megvalósítja, Gergely Sán-
dor, a Vitézek és hősök című, Párizsban megjelent elbeszélésével, melynek a
kritikus által kiemelt alaperénye a „helyes valóságfelismerés", hiszen ezen
alapul az „élet és erkölcs, a régi és új, az igaz és igaztalan próbája."373

Illyés Gyula374

indulását köszöntő kritikája 1929-ből a népe mellett elkötelezett váteszi
magatartású („egy költő szól itten népnek nevében!"), forradalmi indulatú,
közérthető nyelven megszólaló lírikust ünnepli.

?7 5

Nagy István
méltatása 1932-ből teljesen nyíltan dicséri a marxi tételek irodalomba ül-

tetőjét: „...a marxista tételnek, hogy kétféle a város és ugyanúgy a falu is -
röviden: az osztályharc tényének és élményének tiszta mesébe és éles drámai
kompozícióba való oldását". 376 Gaál egyaránt követésre méltónak tartja az író
„csak a lényegest kimondó szükszavúságá"-t és „világnézeti érettségé"-t,
mely a „látszólag szenvtelen s tényleg minden sentiment nélküli költőfeletti
objektivitás" záloga. Az elismerő jelzőkben tobzódó bírálat (, jó írás", „pá-
ratlan tisztaság", „egyedüli", „legelső a dolgozók mai irodalmában") legfonto-
sabbnak a témát és a mondanivalót ítéli: „napjai elevenjét boncolja (...) osz-
tályharcos író, aki tényleg osztálya élettapasztalatából (...) és világnézeti de-
termináltságából (...) nem költ, hanem értelemmel lát el egy fejetetejére ke-
rült világot."377 A méltatásban ott van tehát a dokumentarizmus, az artiszti-
kum- és áttételességmentes stílus elvárása mellett, a világ dolgait egyszer és
mindenkorra elrendező ideológia jelenlétének igénylése, mely a jelenségeknek
értelmet, az alkotásnak pedig művészi értéket képes adni a kritikus szerint. Az

370 i. m. 145.
371 i. m. uo.
372 i. m. uo.
373 i. m. 146. old.
374 Valóság és irodalom. 147-148. old.
375 Valóság és irodalom. 149-151. old.
376 i. m. 149. old.
377 i. m. 151. old.

127

IRODALOM A POLITIKA SZOLGÁLATÁBAN

elvárási rendszerének megfelelő alkotó megtalálása felett érzett öröm indo-
kolja a zárórész lelkesült bibliai utalását a megváltódás eljöveteléről: „Idők
jele, hogy ezzel a teljességgel beszél."378

Szilágyi András379

az Idő Katonái című regényének 1932-ben keletkezett bírálatában, a ko-
rábbi Új pásztor feltétlen dicsérete mellett, Gaál a friss keletkezésű regény ro-
mantikus vonásait kárhoztatja. „Minden romantika szükségszerű fázisa a fej-
lődésnek. Minden író fejlődési foka azonban csak akkor fogadható el és elfo-
gadott, ha a fejlődési foka egybeesik a hozzátartozó osztály társadalmi-törté-
neti fejlettségi fokával."380 A kritikus szocialista realista ábrázolást vár, nem
„esztétika és rajzgyönyör"-t, nem a természeti ember képét: „minket más ér-
dekel. A társadalmi-termelési, s nem a természeti rendbe állított ember."381 Az
alkotónak ezért a hősök „szexuális és egyéb magánügyein át kell lépnie". A
kritika már most tabunak állítja a hősök magánéletét. Ez nem csupán a kom-
munista prüdéria jele, hanem a sémához való igazodásé is. Az írás az irány-
mutató elvárás megfogalmazásával zárul: „Konkretizálja tehetségét a falusi,
városi szegények sorsán a társadalmi-termelési harc mai fázisán"382

Salamon Ernő383

köszöntése a Gyönyörű sors című kötet 1937-es megjelenése alkalmából,
szintén árulkodik a Gaál Gábor-i értelmezésű realizmus költői eszményéről.
Az „átpoetizálás" általában negatív értékelést jelent a kritikus szóhasználatá-
ban, itt viszont kivételesen dicséretnek számít, mert a szegénység a megver-
selt téma. Salamon Ernő költészetünkbe „bevitt egy eddig hiányzó tájat {Mun-
kástáj, Sötétség, Megbúvás, Alázat...) s ezzel az emberi lét mai és helyes fel-
ismerését."384 A lételemzés helyessége tehát téma- és ideológia-kötött. „A ter-
mészet azonban nála nem heroikus vagy idilli, mint az ún. erdélyi költőknél,
nem is mitikus, hanem kapitalisztikusan árnyalt."385 A kritikus formaideálja is
világossá válik dicséretéből „nincs benne (egyelőre) semmi bonyolult. Egy-

378 i. m. uo.
379 Valóság és irodalom. 152-154. old.
380 i. m. 152. old.
381 i. m. 154. old.
382 i. m. uo.
383 Valóság és irodalom. 155-158. old.
384 i. m. 156. old.
385 i. m. uo.

128

Valóság és irodalom

szerű. Szólamai, sorai a népdal szólamán, strófáin fakadnak."386 A közösségi
líra megszólaltatásának igénye is megjelenik a bírálatban: „Ezek a visszavá-
gyó, a szegénység mellett hitet tevő versei a legjellegzetesebbek. Ezekben lát-
ható a közösségre lelése, közössége háttere, s szólal száján az általános
sors."387

Asztalos István388

Elmondja János című regényének 1939-ben írt bírálatában már szigorúb-
ban ítél a kritikus. Hiába a „megtévesztően biztos" toll, a „hajlékony, puha,
semmivel sem küszködő stílus", sőt a megfelelő témaválasztás: egy szegény-
paraszt élete, ha hiányzik az író Gaál által nélkülözhetetlennek tartott ideoló-
giai felvértezettsége. „Azt nem mondja meg például, hogy milyen haladásel-
lenes a szegénységnek az az érzékeltetése, amit a regényben ad. (. . .) Sehol
nem érezteti e fölött a szolgaság és szegénységmítosz fölött a kritikáját, elé-
gedetlenségét."389

A Valóság és irodalom első részének szövegei bizonyítják, hogy Gaál Gá-
bor úgy elkötelezte magát a baloldali, osztályharcos világmegváltó eszme
mellett, hogy valóban nehéz lett volna a szerepvállalást elutasítania 1945 után.
Viszont korántsem igazolják azt a nagy tiszteletet, amellyel apologétái övezik
a Korunk-korszak irodalomkritikusát. Tény azonban, hogy a harmincas évek
elején körvonalazódó realizmus-koncepció szinte teljes mértékben megfelel a
szocializmus irodalmában kötelezővé tett normának.

A realizmus kérdése 390

című, 1934-ből való írása a szovjet írókongresszus szocialista realizmus-
maghatározása mellett tesz hitet. A korábbi írásokból és kritikákból kiolvas-
ható felfogásnak teljességgel megfelel, amit a szovjet szocialista realista iro-
dalomról fontosnak tart elmondani: „a szocialista realizmus figyelme köz-
pontjába feltétlenül a jelen történeti folyamat vonatkozás-egészét állítja."391

Módszerként pedig lényegét „az igazi szocialista realizmust hordozó világné-
zet, a dialektikus materializmus határozza meg", ahol „minden az előremoz-
gásban való szerepe-súlya szerint kap értelmet"392, formáját tekintve pedig

386 •

i. m. uo.
387 i. m. 158. old.
388 Valóság és irodalom. 159-162. old.
389 i. m. 162. old.
390 Valóság és irodalom. 143-145. old.
391 i. m. 144. old. 392 • i. m. uo.

129

IRODALOM A POLITIKA SZOLGÁLATÁBAN

jellemzi a „szigorú konkretizálás, mely semmiféle absztrahálást és valóság
fölé emelést nem ismer."393

A földhözragadt aktualitás-igény természetszerűleg párosul az idealizálás
elvárásával, ahhoz, hogy eszménnyé tehesse a hirdetett politikai programot:
„A konkrét világból sohasem vezet ki, de a konkrét világon - a változás irá-
nyába - mindig túlmutat."394

A szabad úton
A Valóság és irodalom című kötet második része az 1946 és 1949 között

keletkezett és zömében az Utunk hasábjain publikált írásokat, beszédeket, ta-
nulmányokat, megemlékezéseket tartalmazza. Ezek hangvétele 1947 közepé-
től egyre agresszívebb, egyre inkább megjeleníti a kommunista hatalom hisz-
térikus ellenségkeresését. Az időrendben első írások lelkesült hangneme egyre
komorabbá és számonkérőbbé válik. Bizonyára szerepe van az intonáció meg-
változásában az üldöztetés miatti túlbiztosításnak is, valamint a kötet 1949-es
összeállításakor elvégzett „aktualizáló" stilizálásnak.395 Az írások közös jel-
lemzője azonban a magabiztos, igaza tudatában nyilatkozó, monológ jellegű
hangvétel. Ezt példázza az író és irodalom a népi demokráciában című elő-
adás szövege,396 ennek a résznek a nyitó darabja.

A példák és eszmények alcím alatt a magyar irodalomból Petőfi és Ady
költészetéről szóló tanulmányok, a testvéri román irodalomból egy Eminescu-
értékelés, valamint 1949-ből négy, az iránymutató orosz és szovjet példát tag-
laló írás sorakozik: Dobroljubov olvasásakor; Puskin és a realizmus; Csernyi-
sevszkij; Szovjet valóság, szovjet irodalom. Ez utóbbi tanulmány először a kö-
tetben, majd az Irodalmi Almanach 1950/2-es számában látott napvilágot, ta-
nulságaival pedig az önmanipulációnak a hatalmi kánont alakító szerepe kap-
csán foglalkoztam.

A nemzetközi tájékozódás bizonyítékául az orosz és román költők is felso-
rakoznak a követendő minták közé. A kritikus elődök közül Csenyisevszkij és
Dobroljubov kap külön tanulmányt. Ez utóbbi megtestesíti a Gaál által fölál-
lított eszményt: „Dobroljubov kritikai szemléletének alapja a l'art pour l'art
tudatos visszautasítása. (...) Az előtte lévő műalkotásban az orosz élet teljes

393 i. m. 145. old.
394 •

i. m. uo.
395 Lásd erről A főszerkesztői irodalompolitikusi beszédpozíció című alfejezetben

„Volt-e valaha írónak érdemesebb élni?" (64. old.)
396 Részletes ismertetése A főszerkesztői irodalompolitikusi beszédpozíció című alfeje-

zetben (66r73. old.).
130

Valóság és irodalom

egészét elemzi, szinte azzal az elevenséggel, ami már egy regényé."397 Olyan
kulcsszavak jellemzik ezt a kritikát is, mint a típus, tükrözés, az általános, az
igazság. Ezért hát a szocialista realista kritikusok számára megszívlelendővé
válik az előd munkásságából kiolvasott tanulság: „Az író sose feledje el, hogy
valamely mü értékét az teszi, hogy mennyiben fejezi ki az idő és a nép termé-
szetes törekvéseit. (. . .) Az író tehetségének fokát éppen az mutatja, hogy
ilyen értelemben milyen mértékben fogta meg az életet. A tehetség legeleve-
nebb oldala éppen ebben áll: napfényre hozni az új élet új embereit. (...) A
kritika közéleti fűnkció, (...) a műalkotással szemben a viszonya korántsem
az élvezőé. A műalkotást olyan megnyilvánulásnak tartja, amelyben az élet té-
nyei állnak előtte, s ezeknek a tényeknek az elemzése és felülvizsgálása a fel-
adata (,..)."398

A műhelyből alcím alatt az aktuális irodalompolitikai kérdésekhez kapcso-
lódó írásokat válogatta össze a szerző. Ezek zöme 1948-1949-ben keletkezett,
hangnemük már a kirekesztő kizárólagosságé. A szovjet minta kötelező köve-
tése a lépten-nyomon előforduló idézetekben ugyanúgy megnyilvánul, mint a
témákban: A szocialista realizmus felé - a lírában; A szocialista realizmus
sztálini gondolata; Író, értelmiség, humanizmus; A békeharc és az irodalom
stb.

„Az irodalom terén is szükség van az irányító, az alkotói munka szervezé-
sét célzó módszerre, mint aminőket Lenin intencióihoz híven, Sztálin a szoci-
alista építés minden területén megadott. így tisztázza 1925-ben Sztálin, ami-
kor felveti a szocialista realizmus gondolatát, a lenini elvszerű és pártszerü
irodalom alkotó módszerének kérdését, és jelöli meg az alkotó munkájában, a
valóság ábrázolásában a lényeges feladatot." 399 A szövegek egyértelműen
árulkodnak az irodalom kívülről irányítottságáról, a politikának való totális
alárendeléséről. A bennük megnyilatkozó koncepció szerint az irodalom helye
ebben a politikai rendszerben „a szocializmusra, kommunizmusra nevelő, tu-
datosító tényezők sorában" van. Szerepe az eszmények átültetése a befoga-
dókba, a politikai akarat interiorizáltatása: „A szocialista realizmus gondolata
íme, új embertípust is intenciónál. (. . .) A szocialista realista író szerepe (...),
hogy a jövő elemeit ragadja meg, és ebből olyan művészi eszményt teremt,
amely felé az egész társadalom halad."400 A szocialista realizmusban a roman-
tikának is helye van, mivel az eszményítés, a pozitív ideálok nyújtása, az új
életforma optimizmusa nem nélkülözheti a romantikus lobogást sem.

397 Valóság és irodalom. 228. old.
398 i. m. 230. old.
399 Valóság és irodalom. 322. old.
400 A szocialista realizmus sztálini gondolata. In: Valóság és irodalom. 324. old.

131

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Az Irodalmunk átértékeléséhez, Az Utunk oldalainak margójára alcímek
alá sorakoztatott írásokkal az irodalomtörténészi, illetve a szerkesztői-iroda-
lompolitikusi beszédpozíció jellemzésekor foglalkoztam. A kötet utolsó írásai
szomorú dokumentumai az irodalmi élet teljes átpolitizálásának. „A Párthatá-
rozat megmondja és a Scinteia is aláhúzza és megismétli! De bele tudják-e
már mindezeket építeni költőink és íróink alkotási, ábrázolási technikájukba?
Tudatosak-e íróink az osztályharc felől oly áthatóan, hogy kilássák, kirajzol-
ják, kitükrözzék valóságunkból ezt az osztály harcot, épp abban a változatos és
éles formában, ahogy a Határozat konkretizálja?"401

401 Műalkotás és lapszerkesztés. 1948. In: Valóság és irodalom. 378. old.

132

8.

Konklúziók

„A Korunk szerkesztőjének sorsa és életműve azt tanúsítja, hogy a szigorú
racionalizmussal végiggondolt és megkonstruált társadalmi és politikai utópi-
ák milyen gondolkodásbeli és erkölcsi csapdákat állítottak fel azok számára,
akik a kultúrának a szűk körű racionalitáson túl elhelyezkedő értékeit, így a
hagyományokat a szellemi folyamatosságot és a világnézeti toleranciára ala-
pozott humánumot hajlandók voltak figyelmen kívül hagyni. Gaál mindig ak-
kor alkotott maradandót, akkor szolgált igaz ügyet, midőn ezeket az értékeket
is vállalva függetleníteni tudta magát az ideológia és a pártpolitika következ-
ményeitől."402 - írja Pomogáts Béla.

A tanulmányozott korszak szövegei arról árulkodnak, hogy ez a függetle-
nedés megszűnt, a kanonizátor - éppen felhalmozott beszédpozíciói által - a
befogadók függetlenülési szándékait, öntörvényű cselekvéslehetőségeit kí-
vánta korlátozni. A kanonizátori szerep olyan hatalmi pozíciót testesít meg,
amely autoritását nem abból nyeri, amit kánonként szentesít, hanem a beszéd-
pozíciók monopóliuma révén. A szövegek hatékonysága is ennek a monopó-
liumnak köszönhető: ugyanazt a normarendszert megsokszorozódva, több csa-
tornán keresztül, állandóan ismételve közvetítik. Az utolsó korszak Gaál szö-
vegeinek olvasója nem tud szabadulni attól az érzéstől, hogy ugyanannak az
álláspontnak a különböző megfogalmazásait olvassa újra és újra. A beszédpo-
zíciók monopóliuma ugyanakkor más normarendszert hirdető szövegek kiszű-
rését, a beszélők ritkítását is magával hozza, mivel az ellenkező vélemények
nem kapnak nyilvánosságot.

Ez a beszédpozíció a Foucault által értelmiségi magatartásként leírt szere-
peket (igehirdető zsidó próféta, lényegkijelölö görög bölcs és igazságtevő ró-
mai törvényhozó) egyesíti magában. A szövegek többes számú alanya a világ-
szellemmel azonosulás hitéből, a fenti szerepminták interiorizálásából szár-
mazik. A stílus pátosza a meggyőzést célozza. Az Ady prózastílusára emlé-
keztető halmozó szerkezetek, az expresszionizmus kérdő-felkiáltó mondatai a
szó valóságformáló erejébe vetett hit nyelvi kifejeződései. A költői kérdések
gyakori alkalmazása a diszkurzus monológ jellegét hangsúlyozza.

Azzal a kérdéssel, hogy mi és mikor tekinthető költői, irodalmi szövegnek,
ez a szemlélet nem foglalkozik. Adottnak veszi, hogy az írók által „termelt"

402 Pomogáts Béla: A publicista Gaál Gábor. Véleménynyilvánítás egy perben. In:
Kritika. 1991/12.

133

IRODALOM A POLITIKA SZOLGÁLATÁBAN

müvek alkotják az irodalmat. Vizsgálódási körébe azért tartozik a publiciszti-
ka is, mert a szépirodalomban csupán propagandistát lát, az esztétikai kritériu-
mot is azért tekinti mellözhetönek. Az irodalmi alkotást sajátos struktúrája
különbözteti meg a többi nyelvi képződménytől, ezzel a Gaál által meghono-
sított értékelési rendszer nem törődött, mivel tartalom és forma dialektikus
egységében a tartalomnak nyújtotta a pálmát. Az irodalom pragmatikus értel-
mezése minden esztétikai elvárást felfüggesztve, a müveknek ideológiai, köz-
életi funkciót tulajdonít. Az értékítéletek azonban sohase izoláltak, nem a le-
vegőben lebegnek, hanem mindig egy értékrendszeren alapulnak, akkor is, ha
ez legtöbbször tudattalan. A Gaál Gábor által alkalmazott normarendszer a
politikai, ideológiai értékeket állította a hierarchia csúcsára, ennek rendelte alá
az összes többi értéket. Kritikusként és teoretikusként egy előre megkonstruált
elvrendszert kért számon a müveken. Az elkötelezettség elvárása sematizált
cselekmény vezetést és emberábrázolást eredményezett, minden egyénit elhaj-
lásnak minősített.

Dávidházi Péter a kritika teljesítőképességét éppen azzal hozza összefüg-
gésbe, hogy az értelmezés, az új művel való találkozás során hogyan képes a
kritikus a másik megértése érdekében önmagát újraérteni, arra, hogy „érték-
rendjét és normakészletét önként és saját belátása szerint átrendezze, mihelyt
meggyőző új érték készteti erre. "403

Az egyetlen üdvözítőnek hitt eszmerendszer birtoklásának illúziója miatt
Gaál Gábor munkásságának utolsó periódusában ennek az igénynek nem ta-
láljuk nyomát. A kritikus által alkalmazott szűk elváráshorizont miatt szinte
függetleníteni tudta magát a müveknek ideológiai szempontból irreleváns ér-
tékeitől. Bahtyin megállapítását, hogy: „Legyen a megnyilatkozás akármilyen
monologikus (...), bizonyos fokig akkor is válasz lesz arra, amit az adott
tárgyról, az adott kérdésről mások korábban már mondtak"404, úgy folytathat-
nánk, hogy világnézetének intranzigenciája folytán a kanonizátor arra töreke-
dett, hogy az elődök által megfogalmazott válaszokat érvénytelenítse, illetve
csak a saját kérdései helyességét és létjogosultságát ismerje el. Emiatt az iro-
dalom immanens értékeinek nem jutott hely az alkalmazott értékelő norma-
rendszerben. Mik e normarendszer kulcsfogalmai, hogyan szűkül le a fogal-
mak általános jelentése egy baloldali ideológiai elkötelezettség révén?

Az irodalom „nem autonóm", hanem maga is ideológiaként működve, a
nevelés eszköze. („Az író mestersége (...) a leleplezés mestersége" - 1946.
„Lényege a leleplezés" - 1947.) A valóságot úgy kell tükröznie, hogy vissza
is hasson a valóságra, azt pozitív irányba alakítsa. („Az irodalom benne van a

403 Dávidházi: Hunyt mesterünk. 38. old.
404 Mihail Bahtyin: A beszéd műfajai. In: A beszéd és a valóság. Bp. 1986. 405. old.

134

konklúziók

történelemben folyó osztály harcokban (...), az irodalom története szintén osz-
tályharcok története." - 1947.)

A valóság külső, objektív, megismerhető, alakítható és alakítandó. Nem
más, mint az örökös változás, a termelőerők és termelési viszonyok által de-
terminált osztályharc. („Harc ez a valóság" - 1946. „A társadalmi küzdelmek-
től hevesen fűtött valóság" - 1947. „A létezés kulcsa és magva nem esztétikai,
nem etikai és nem lélektani, de gazdasági-politikai." - 1947.)

Irodalom és valóság viszonya: dialektikus. Kölcsönösen hatnak egymásra,
bár az irodalom a valóság tükörképe, mégis valóságalakító szerepet szán neki
e szemlélet. („Ne tükrözze: változtassa meg!" - 1948) Az igény az irodalom
nevelő szerepéből adódik.

Az alkotó osztálydeterminált, osztálykorlátai rabja. („A tőkés társadalom
az ennek a társadalomnak engedő írón mindig torzít" - 1948. „Csak erről az
osztályálláspontról kapcsolódik és kapcsolódhat költészete a szabadságtörek-
vésekkel" - 1949. „Vörösmartynak a saját maga osztálykorlátaival is fel kel-
lett venni a küzdelmet." - 1950.) Feladatai vannak: a társadalom nevelése, kö-
zösségszolgálat, szocialista realista alkotások révén a valóság megváltoztatása.

A mű a valóság tükörképe, de a valóságalakítás eszköze is. („Az a lénye-
ges, hogy (...) az irodalmi jelenség egészében és elemeiben hogyan helyezke-
dik el a fejlődésben, hogy a történelmi-társadalmi valóság mozgásában
mennyiben áll a haladás vagy a nem haladás irányában." - 1947. „Minden
műalkotás a társadalmi harcok terméke és szerepe a társadalmi harcokban
van" - 1948. „A költő magánügye, privát véleménye - közügy, s ezzel a vers
a valóságalakítás eszköze." - 1949. „Tükrözi-e ezzel a műfaji megoldásával
az új falut, s tükrözi-e a kötet az új, szocialista realista költőt?" - 1949.)

A kritika, akárcsak az irodalom, fegyver és út, a nevelés eszköze. Bár a
műből indul ki, mégsem műközpontú, mivel mindig a művön kívülit keresi:
azt, hogy a kritikus által tételezett objektív valóságnak hogyan felel meg az al-
kotás. („A bírálat politikai-közéleti, miután minden műalkotás a társadalmi
harc valamelyik arcvonalán lobban fel." - 1946. „Minden irodalmi bírálat va-
lóban csak akkor bírálat, ha annak az életanyagnak is bírálata, amelyből a mű-
alkotások tartalmát tevő sorstípusok" származnak. 1946.)

A szocialista realizmus a valóság tükrözésének egyetlen, a jelen viszonyai
által megkövetelt helyes formája, amely a „valósághű" tükrözést az ideológiai
elvárásokhoz alkalmazkodva kombinálja az idealizáló patetizmussal. Egy fejlődé-
si folyamat csúcsa. („Irodalmunk legelső lépésétől máig a realizmus küszködésé-
nek, bukásainak s a szocialista realizmusba való fejlődésének a története" -
1947. „A szocialista realizmusban nem teremtésről van szó, hanem tükrözés-
ről ." - 1949. „Petőfi realizmusa egy más osztály erkölcsi magatartása." - 1949.)

135

IRODALOM A POLITIKA SZOLGÁLATÁBAN

A tartalom a kritika érdeklődésének középpontjában áll, a haladásért foly-
tatott harcot kell kifejeznie. Alárendelt elvárások: elkötelezettség, közéletiség,
igazságszolgáltatás, típus.

A forma szétválasztódik a tartalomtól, másodlagosnak minősül, a direkt,
azonnali, propagandisztikus mondanivalóhoz viszonyítva. Egyszerűnek, átté-
telmentesnek kell lennie (elvetendő a „szépmákonyosság", a „formaproblé-
mázás" - 1947.)

A közérthetőség stíldemokratizmus elvárása következménye az előbbinek,
a propagandisztikus elvárás függvénye. („Az igazi mindig konkrétumokban és
nyíltan beszél" - 1929.) Az áttételesség az olvasó aktivitását feltételezi az ér-
telmezésben, a fíkcionalitás a szabadság egy formája, ezért mindkettő kerü-
lendő. Ez a szemlélet az olvasó leértékelést jelenti és eredményezi. (A hata-
lomnak kiskorúságban tartott, manipulálható alattvalókra van szüksége, akik
aszerint cselekszenek, ahogyan a szájukba rágták - nem kell, nem is tanácsos
önállóan gondolkodniuk.) Ahogyan a forma követelménye az egyszerűség és
a közérthetőség, a tartalomé:

az elkötelezettség. Kezdetben egy általános haladáselv és egyetemes hu-
mánum vállalását jelenti, 1948-tól egyértelműen a pártosság veszi át a helyét
az irodalomnak szánt propagandista-szerepnek megfelelően. („A versben is
nem a költő önmagára exponált líraisága érdekel bennünket, hanem a valóság,
a líraiság pártos és szocialista mozzanatában." - 1949. „Az új ember, az új
életformában, az új társadalmi összefüggések között, a munkához való új vi-
szonyulásban, de mindenütt a Párt nevelésével készül." - 1951.) A metaszö-
vegek szóhasználata: front, arcvonal, táborok, leleplezés, átkutatás, harc, sza-
botálás stb. jelzi a permanens forradalom eszméjének behatolását a kritikába
és egyben a totális hatalom intoleráns agresszivitását is.

A típus a pozitív hős kötelező szerepeltetése és győzelme a sematizmus el-
várása a manicheista világkép terjesztése céljából. Nem a statisztikai átlag, ha-
nem a társadalmi harcokban elfoglalt helyzete függvényében alakulnak a hős
tulajdonságai. („Nagy István előtt tipikussá, s ezért műalkotásba szedhetővé
vált a lépésről-lépésre folyó harc az új élet egészéért, tipikus hőseivel, ...
mindkét oldalon." - 1947. „Megfelelhet a ténynek, de nem felel meg a realiz-
mus tipizálásának" - 1949. „A szocialista realizmus nemcsak a szereplők és
helyzetek tipizálását követeli meg, hanem a cselekményét is." - 1951.)

A szerencsés befejezés a tipikussal összefüggő elvárás, a mesei igazság-
szolgáltatás elve alapján az építendő rendszer igazságosságába vetett hit eléré-
sét célozza. („Minden egészséges élet és minden dráma logikája szerint el kell
pusztulnia annak, aki tudatosan a jobb életre való törekvés útjában áll." -
1947.)

136

konklúziók

A közéletiség szintén a tartalommal szembeni elvárás, a propagálandó ma-
gatartás értéket fejezi ki. („Petőfi (...) magánügyeiben a közügyekkel azono-
sult" - 1946.) A magánélet vonatkozásainak ábrázolása individualizmusként,
intimizmusként megbélyegeztetik. („Az individualizmus zsákutca a szocia-
lista realista törekvés útján." - 1949. „Csak kevésben tűnik el az egyéni, a sze-
mélyi, s tükröződik a falu". - 1949. „A lírai naturalizmussal és individualiz-
mussal édes-keveset mond." - 1949.)

Ezeknek a kulcsfogalmaknak a használata Gaál Gábor szövegeiben 1947-
et követően válik általánossá, de a dolgozatban szereplő példaanyag alapján
kialakulásuk folyamata nyomon követhető már a harmincas évektől. Az ön-
álló értelmezést feltételező önálló terminológia helyett ezek a fogalmak egy-
től-egyig beilleszkednek a Szovjetunióban a harmincas években kiépülő sze-
mélyi kultusszal párhuzamosan, és annak hozadékaként kialakult proletkult és
sematizmus fegyvertárába. Gaál Gábor a korszak vezető kanonizátoraként je-
lentősen hozzájárult a szűkítő szemlélet és az ezt tárgyiasító fogalomrendszer
elterjesztéséhez. A hagyományos polgári értékek (individualizmus, szabadság,
nemzeti jelleg, toleranciára alapozott humánum) időleges kiküszöbölésében,
az irodalom autonómiájának, az eredetiség vagy az esztétikai értékesség krité-
riumának zárójelbe tételében, az esztétikai értékek közül pedig a rendszer sta-
bilitását sugalló szép és fenséges egyeduralmának létrehozásában, az érték-
rendben beálló zavart kifejező ironikus és groteszk vagy az értékveszteséget
jelentő tragikus és komikus minőségének háttérbe szorításában az általa képvi-
selt normarendszernek szintén szerepe volt. Az idősebb generáció félreállítá-
sában vagy zsákutcába terelésében, a fiatalok tévútra irányításában is szerepe
volt a kanonizátornak, tevékenységének minta jellege folytán is.405

A negyvenes évek fordulóján bekövetkező erőszakos értékváltás, éppen
azért, mert kívülről, felülről irányították, értékzavarhoz vezetett a társadalom
életében és az irodalomban egyaránt. Ezt az értékzavart csak fokozta az őket
felőrlő malmot előbb felépítő, majd saját vérükkel üzemeltető baloldali értel-
miségiek magatartása. A Gaál Gábor által vállalt és kiépített társadalmi szerep
a rendszer logikájából fakadt, azt annak mechanizmusai termelték ki. A szerep
vállalása, és betöltésének hogyanja azonban az egyén személyes felelőssége.

405 „Hol volt Szász János hibája? Ott, hogy elvtelenül volt húszéves. (...) Végérvé-
nyesen le kell számolnia mindenfajta játékkal. (...) Ugyanakkor és különösen azt
hangsúlyozzuk - nagyon tudatosan irtsa ki magából a »gyerek« hagyományokat.
Azok a hagyományok mind a polgári hazug gyermek és ifjú képének maradványai.
(...) Ne játsszon a tiszta nmekkel." - Bajor Andor: Szász János és a fiatalság. In:
Irodalmi Almanach. 1950/1.

137

Könyvészet

I.
A romániai magyar nemzetiség. Szerk. Koppándi Sándor. Kriterion. Bukarest.

1981.
A magyar irodalom története 1945-1975. Irodalmi élet és irodalmi kritika.

Szerk. Béládi Miklós. Akadémiai. Bp. 1984.
Anavi Ádám: Kirakat és koporsószeg. In: Korunk. 1971/3.
Bajor Andor: Vázlat a hazai magyar irodalom oktatásához. In: Helikon.

1991/52.
Balogh Edgár: Ketten: Gaál és Fábry. In: Mesterek és kortársak. Kriterion.

Bukarest. 1974.
Balogh Egdár: Itt és most. Tanulmány a régi Korunkról. Kriterion. Bukarest. 1974.
Balogh Edgár: Férfimunka. Emlékirat 1945-1955. Magvető. Bp. 1986.
Balogh Edgár: Múltunk vizsgálatában tárgyilagosságra van szükség. In:

RMSZ. 1992. okt. 2.
Balogh Edgár: Szolgálatban. Bukarest. Kriterion. 1978.
Balogh F. András: Kritika a Korunk 1957-67-es évfolyamaiban. NYIRK.

1990/2.
Bányai László: Harminc év. Jegyzetek a romániai magyarság útjáról.
Állami Könyvkiadó. Bukarest. 1949.

Becsky Andor: Gaál Gábor és a Korunk. In: Kritika. 1964/8.
Benedek István: Benedek Marcell. Magvető. Budapest. 1977
Benkő Samu: Erdélyi Tudományos Intézet. EME. Kolozsvár. 1992.
Benkő Samu: Nagy Géza: A literátor és művelődésünk mindenese. EME Ko-

lozsvár. 1992.
B. Kovács András: Szabályos kivétel. A romániai magyar oktatásügy regénye.

1918, 1944-1948. 1996. Kriterion. Bukarest. 1997.
Bodor Pál: A hisztéria szükségállapota. Kellemetlen kézikönyv Romániáról.

Szabad Tér. Bp. 1990.
Bodor Pál: G. G., az Utunk-szerkesztő. In: Utunk. 1972/35.
Boia, Lucián: Történelem és mítosz a román köztudatban. Kriterion. Bukarest.

1999.
Bosnyák István: Szóakció. Fórum. Noviszád. 1980.
Czigány Lóránd: A magyar irodalom államosítása. In: Nézz vissza haraggal!

Gondolat. Bp. 1991.
Csehi Gyula: A marxista kritikus. In: Utunk. 1964. júl. 24.
E. Fehér Pál: Arany János és G. G. In: Élet és irodalom. 1964. aug. 15.
E. Fehér Pál: G. G. példája. In: Kortárs. 1964/2.

139

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Demeter János: Századunk sodrában. Kriterion. Bukarest. 1975.
Domokos Gergely: „Tisztító önvizsgálat ideje jött el" Az MNSZ és a romániai

magyar kisebbség 1944-53 között. RMSZ 1992. szept. 16.
Domokos Pál Péter: Rendületlenül. Eötvös Kiadó. Bp. 1989.
Enyedi Sándor: Egy nemzetiségi szerv sorsa a múló időben. In: Európai Idő.

1990/34-41.
Erdély. Szociáldemokrata hetilap. 1944-1948-as évfolyamok.
Fábry Zoltán: Gaál Gábor. In: Kortárs. 1964/2.
Fábry Zoltán: Összegyűjtött írásai. Madách. Bratislava. 1990.
Fábry Zoltán: Stószi délelőttök. Madách. Bratislava. 1968.
Fábry Zoltán: Üresjárat. 1945-1948. Napló a jogfosztottság éveiből. Regio-

Madách-Kalligram. 1991.
Fejtő Ferenc: Histoire des démocraties populaires Edition du Seuil. Paris. 1952.
Fonod Zoltán: Tegnapi önismeret. Madách. Bratislava. 1985.
Földes László: G. G. emlékezete. In: Igaz Szó. 1954/9.
Gaál Gábor: Valóság és irodalom. Állami Könyvkiadó. Bukarest. 1950.
Gaál Gábor: Válogatott írások. I. 1921-1940. Szerk. Sugár Erzsébet. Krite-

rion. Bukarest. 1964. EL 1921-1940. Szerk. Sugár Erzsébet. 1965. ÜL 1946-
1952. Szerk. Kovács Erzsébet-Tóth Sándor. Kriterion. Bukarest. 1971.

Gaál Gábor: Legyünk kortársak. Vál. Széli Zsuzsa és Tordai Zádor. Bp. 1973.
Gaál Gábor: Erről van szó. Vál. Tóth Sándor. Dacia. Kolozsvár. 1974.
Gaál Gábor: Vidéki történet. Vál. Tóth Sándor. Kriterion. Bukarest. 1977.
Gálfalvi Zsolt: G. G.: igény és mérték. In: A Hét. 1974/33.
Gáli Ernő: Ilyennek ismertem. In: Utunk. 1974/33.
Gáli Ernő: Az ezredforduló kihívása. Kriterion. Bukarest. 1986.
Gáli Emő: Számvetés. Huszonhét év a Korunk szerkesztőségében. Komp-

Press. Kolozsvár. 1995.
%

Gáli Ernő: Előzmények, rajtolás és tűzkeresztség - a Korunk második folya-
máról. In: Korunk. 1991/3.

Georgescu, Vlad: Istoria românilor de la origini píná ín zilele noastre. Huma-
nitas. Buc. 1992.

Gosztonyi Péter: Politikusok, katonák, események. Adalékok Magyarország
és a kelet-európai népek legújabbkori történetéhez. Bp. 1989.

Görömbei András: A csehszlovákiai magyar irodalom. Bp. 1985.
Gránicz István: Profizmus? Távol áll Moszkvától. In: Helikon. 1992/2.
Hajdú Győző: Gaál Gáborral az Utunk „vonatán" Igaz Szó. 1964/2.
Hajós József: Tanárunk is volt. Korunk. 1964/2.
Hankiss Elemér: Diagnózisok. Magvető. Bp. 1983.
Hankiss Elemér: Kelet-európai alternatívák. Közgazdasági és Jogi Kiadó. Bp. 1989.

140

Könyvészet

Heller Ágnes: Kelet-Európa „dicsőséges forradalmai" Holmi. Bp. 1990/12.
Heller Ágnes-Fehér Ferenc: Jalta után. Kelet-Európa hosszú forradalma Jalta

ellen. Kossuth. Bp. 1990.
Hetven év. A romániai magyarság története. 1919-1989. Magyarságkutató

Intézet. Bp. 1990.
Horváth Márton: Magyar irodalom - szovjet irodalom. Bp. 1950.
Horváth Márton: Lobogónk, Petőfi (Irodalmi cikkek és tanulmányok). Szikra.

Bp. 1950.
Istoria Romaniei in date. Red. C. Giurescu. Bucuresti. 1971.
Jancsó Elemér: G. G. öröksége. In: Utunk. 1954/25.
Jancsó Elemér: Három évtizeden át. Igaz Szó. 1964/2.
Jelentések a határokon túli magyar kisebbségek helyzetéről. Medvetánc. Bp. 1988.
Jöjjön el a te országod... (Petőfi Sándor politikai utóéletének dokumentumai-

ból). Szerk. Margócsy István. Magvető. Bp. 1988.
Kallós Miklós: A Korunk és szerkesztője. In: Korunk. 1964/7.
Kántor Lajos-Láng Gusztáv: Romániai magyar irodalom. 1944-1970.
Katona Szabó István: Nagy remények kora. Erdélyi demokrácia. 1944-1948.

Magvető. Bp. 1990.
Kohn Hillel: G. G. és a Korunk. In: Korunk. 1957/1.
Kohn Hillel: G. G., a szerkesztő-politikus. In: Korunk. 1967/7
Kovács András: A hűség csapdái. Pallas-Akadémia. Csíkszereda. 1999.
Kozma Dezső: Gaál Gábor. In: Igaz Szó. 1969/1.
Kulcsár Szabó Ernő: A magyar irodalom története. 1945-1991. Argumentum.

Bp. 1994.
Kurkó Gyárfás emlékére. Kossuth. Bp. 1987.
Lukács György: A giccsről és a proletkultról. Szikra. Bp. 1947.
Lukács György: Az irodalomtörténet revíziója és az irodalomtanítás. Szikra.

Bp. 1948.
Lukács György: Irodalom és demokrácia. Szikra. Bp. 1947.
Lukács György: Marx és Engels irodalomelmélete. Szikra. Bp. 1949.
Lukács György: Új magyar kultúráért. Szikra. Bp. 1948.
Lukács György: Lenin. Szikra. Bp. 1948.
Lukács György: A kapitalista kultúra csődje. Szikra. Bp. 1949.
Lukács György-Horváth Márton: József Attila. Bp. 1946.
Marosi Péter: Áramló tendenciák. Az Utunk történetéből. In: Utunk Évkönyv 1971.
Méliusz József: G. G. látszólag lehetetlen megidézése. In: Igaz Szó. 1971/5.
Méliusz József: Kávéház nélkül. Kriterion. Bukarest. 1977.
Molnár Gusztáv: G. G.-ról személytelenül - avagy a magasabb rendű erkölcs

kritikája. In: A Hét. 1981/52.

141

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Molnár Miklós: Egy vereség diadala. Magyar Füzetek. Párizs. 1988.
Nagy István: Ismerkedés Gaál Gáborral. In: Korunk. 1964/7.
Nitescu, Marin: Sub zodia proletcultismului. Humanitas. Buc. 1995.
Novicov, Mihai: Pentru literatura vietii noi. Buc. 1953.
Novicov, Mihai: Principiul leninist al spiritului de partid si unele probleme ale

creatiei literare. Buc. 1956.
Novicov, Mihai: Realism, realism critic, realism socialist. Buc. 1961.
Ötven éves a Korunk. Szerk. Kabdebó Lóránd. Irodalmi Múzeum. Bp. 1977.
Páll Árpád: G. G. sorsának tragikuma. In: Loreley sziklája. Dacia. Kolozsvár. 1981.
Pomogáts Béla: írástudók hűsége. In: Kelet-Nyugat. 1990. febr. 1.
Pomogáts Béla: A publicista Gaál Gábor. Véleménynyilvánítás egy perben.

Kritika. 1991/12.
P. Szőke János: Márton Áron. Nyíregyháza. 1990.
Révai József: Élni tudtunk a szabadsággal. Válogatott cikkek és beszédek.

1945-1949. Szikra. Bp. 1949.
Révai József: Irodalmi tanulmányok. Szikra. Bp. 1950.
Révai József: Kulturális forradalmunk kérdései. Szikra. Bp. 1950.
Robotos Imre: Pengeváltás. Literátor. Nagyvárad. 1997.
Románia 1944-1990. Gazdaság- és politikatörténet. Szerk. Hunya-Réti-R.

Süle. Atlantisz. Bp. 1990.
Romániai Magyar Irodalmi Lexikon. II. kötet. Kriterion. Bukarest. 1991.
Romania libera. Suplimetul de duminica. Anii 1949-50.
Sütő András: Mester és műhely. In: Utunk. 1966. jún. 24.
Szász János: A hittől az eszméletig. Kriterion. Bukarest. 1981.
Szász János: Az emlékezés jogán. A Hét. 1993/47.
Szász János: Az ötvenes évek irodalma. In: Korunk. 1997/8.
Szász János: Sorskép a múló időben. Utunk. 1981/11.

Szentimrei Jenő: G. G., a szerkesztő. In: Korunk. 1957/1.
Székely János: Irgalmas hazugság. Kriterion. 1966.
Székely János: Találkozások Gaál Gáborral. In: A Hét. 1981. márc. 6.
Tordai Zádor: Emlékezés és apológia. In: Legyünk realisták. Esszék, tanulmá-

nyok. Magvető. Bp. 1977.
Tóth Kálmán-Gábor Dénes: Romániai magyar könyvkiadás 1944-1949. EME.

Kolozsvár. 1992.
Tóth László: Vita és vallomás. Beszélgetések szlovákiai magyar írókkal.

Madách. Bratislava. 1981.
Tóth Sándor: Dicsőséges kudarcaink a diktatúra korából. Gaál Gábor sorsa és

utóélete Romániában 1946-1986. Balassi. Bp. 1997.

142

Könyvészet

Tóth Sándor: Egy félreértés természete. In: Erdélyi Múzeum. Kolozsvár.
1999/1-2.

Tóth Sándor: G. G. Tanulmány Gaál Gáborról, a Korunk szerkesztőjéről. Kri-
terion. Bukarest. 1971.

Tóth Sándor: Jelentés Erdélyből. Magyar Füzetek. Párizs. 1989.
Tóth Sándor: Rólunk van szó. Tanulmányok. Kriterion. Bukarest. 1980.
Utunk. 1946 - 1954-es évfolyamok.
Veres András: A központosított értékrend érvényesítésének kísérlete és kudar-

ca a negyvenes-ötvenes években. In: Hungarológia. Bp. 1994/5.
Veres András (szerk.): A marxista irodalomelmélet története. Akadémiai Kia-

dó. Bp. 1981.
Világosság. 1944-1952-es évfolyamok.
Vincze Gábor: A romániai magyarság történeti kronológiája. 1944-1953. Bp.-

Szeged. 1994.
Vincze Gábor: Illúziók és csalódások. Fejezetek a romániai magyarság máso-

dik világháború utáni történetéből. Státus Csíkszereda. 1999.
Zsdánov, Á. Á.: A szovjet irodalom sikerei. Szikra. Bp. 1949.
Zsdánov, A. A.: A művészet és filozófia kérdéseiről. Szikra. Bp. 1949.

II.
Agárdi Péter: A Magyar Kommunista Párt és Szociáldemokrata Párt iroda-

lompolitikája 1945-1948. In: Tiszatáj. 1987/9.
Agárdi Péter: A magyar irodalomtörténetírás története. 1945-1975. In: Korok,

arcok, irányok. Szépirodalmi. Bp. 1985.
A marxista irodalomelmélet története. Tanulmányok. Szerk. Nyírő Lajos-

Veres András. Akadémiai. Bp. 1981.
A szocialista realizmus. Szerk. Köpeczi Béla. Gondolat. Bp. 1970.
Az irodalomtörténet elmélete. Szerk. Szili József. Akadémiai. Bp. 1989.
Bahtyin, Mihail: A beszéd műfajai. In: A beszéd és a valóság. Gondolat. Bp.

1986.
Balázs Zoltán: Modern hatalomelméletek. Korona. Bp. 1998.
Benedek Marcell: Irodalom - esztétika. Windsor Kiadó. Bp. 1995.
Bereczky Gábor: Kánon és trópus. In: Helikon. 1998/3.
Bloom, Harold: Canonul occidental. Cár^ile çi çcoala epocilor. Univers. Bue.

1998.
Bojtár Endre: Az irodalmi mű és értékelése. In: A strukturalizmus után. Szerk.

Szili József. Akadémiai. Bp. 1992.
Bókay Antal: Irodalomtudomány a modern és posztmodern korban. Osiris.

Bp. 1997.

143

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Bónus Tibor: A kritikatörténet lehetőségei. Elméleti vázlat. In: Irodalomtörté-
net. 1998/1-2.

Bourdieu, Pierre-Kees van Rees-Schmidt, Siegfried-Verdasasdonk, Hugo:
Az irodalmi mező szerkezete és a kulturális választások homogeneitása.
In: Helikon. Irodalomtudományi szemle. 1995/4.

Buda Béla: A szerep fogalma a szociálpszichológiában. In: Szociálpszicholó-
gia. Szöveggyűjtemény. Szerk. Lengyel Zsuzsanna. Osiris. Bp. 1997.

Cseke Péter: A régi Korunk népiségszemlélete. In: Korunk. 1991/3.
Cs. Gyímesi Éva: Elméleti alapok a romániai magyar irodalomtudományban.

In: NYIRK 1982/1-2.
Cs. Gyímesi Éva: Gaál Gábor és az erdélyi irodalom kánonja(i). In: Col-

loquium transsilvanicum. Mentor. Marosvásárhely. 1998.
Cs. Gyímesi Éva: Gyöngy és homok. Kriterion. Buk. 1992.
Davies Alistair: A huszadik századi brit kánon meg- és újraalkotása. In: Éhe a

szónak? Irodalom és irodalomtanítás az ezredvégen. Eötvös József Kiadó.
Bp. 1997.

Dávidházi Péter: Kritika és kritikatörténet. In: Irodalomtörténet. 1985/4.
Dávidházi Péter: „Isten másodszülöttje" A Shakespeare-kultusz természetraj-

za. Gondolat. Bp. 1989.
Dávidházi Péter: Hunyt mesterünk. Arany János kritikusi öröksége. Argumen-

tum. Bp. 1992.
Dávidházi Péter-Karafiáth Judit, (szerk.): La littérature et ses cultes. Approche

anthropologique. Bp. Argumentum. 1994.
Even Zohar, Itamar: A többrendszerüség elmélete. In: Helikon. Irodalomtudo-

mányi szemle. 1995/4.
Even Zohar, Itamar: Az „irodalmi rendszer". Helikon. Irodalomtudományi

szemle. Bp. 1995/4.
Farkas Zsolt: Kánonviták az amerikai irodalomban. In: Magyar Lettre Inter-

nationale. 1997/2.
Freese, Peter: Az irodalom szerepe az angol mint idegen nyelv tanításában.

Egyetemesség vagy nemzetközpontúság. In: Éhe a szónak? Eötvös Kiadó.
Bp. 1997.

Fried István: Van másik (Másik?) Irodalomtudományos kérdőjelek. In: Litera-
túra. 1995/4.

Foucault, J. M.: A diskurzus rendje. In: Holmi. 1991/7.
Foucault, J. M.: A suprevehgea si a pedepsi. Nasterea ínchisorii. Humanitas.

Buc. 1997.
Foucault, J. M.: A szubjektum és a hatalom. In: Testes könyv (szerk. Kis Atti-

la* Atilla-Kovács Sándor s.k.-Odorics Ferenc). Szeged. 1997.

144

Könyvészet

Foucault, J. M.: Bio-politika és bio-hatalom. In: Pompeji. Szeged. 1992/1.
Garai László: „Elvegyültem és kiváltam" Társadalomlélektani esszé az identi-

tásról. T Twins Kiadó. Bp. 1993.
Hankiss Elemér: Érték és társadalom. Gondolat. Bp. 1977.
Hansági Ágnes: „Jelen/lét/mód?" (A klasszikus mü a hagyomány történésé-

ben) In: Literatúra. 1995/3.
Haraszti Miklós: A cenzúra esztétikája. Magvető. Bp. 1991.
Heller Ágnes: Az igazságosságon túl. Gondolat. Bp. 1990.
Heller Ágnes-Fehér Ferenc: A modernitás ingája. T Twins. Bp. 1993.
Kálmán C. György: Kánonok a kis népek irodamában. In: Helikon. Irodalom-

tudományi szemle. 1998/3.
Kálmán C. György: Közösségek, kánonok, rendszerek. In: Uő. Te rongyos

(elm)élet! Balassi. Bp. 1998.
Kálmán C. György: Mi baj az értelmezői közösségekkel? In: Literatúra. 1996/3.
Kálmán C. György: Van-e „kanonikus" kritika? In: Éhe a szónak? Eötvös Bp.

1997.
Kelman, Herbert C.: A szociális befolyásolás három folyamata. In: Szociál-

pszichológia. Szöveggyűjtemény. Osiris. Bp. 1997.
Kenyeres Zoltán: Irodalom, történet, írás. Anonymus. Bp. 1995.
Klemperer Victor: A harmadik birodalom nyelve. A Tömegkommunikációs

Kutatóközpont kiadása. Bp. 1984.
Komlós Aladár: Gyulaitól a marxista kritikáig. Szépirodalmi. Bp. 1980.-
Kovács Sándor s.k.: Irodalom / rendszer / ideológia. In: DEkonFERENCIA.

Szeged, é. n.
Korompay H. János: A ,jellemzetes" irodalom jegyében. Az 1840-es évek

irodalomkritikai gondolkodása. Akadémiai. Bp. 1998.
Kulcsár Szabó Ernő: Az új kritika dilemmái. Az irodalomértés helyzete az ez-

redvégen. Balassi. Bp. 1994.
Kulcsár Szabó Ernő: Műalkotás - szöveg - hatás. Argumentum. Bp. 1997.
Kulcsár Szabó Zoltán: A „korszak" retorikája. A korszak és századforduló

mint értelmezési stratégia. In: Literatúra 1996/2.
Kulcsár Szabó Zoltán: Irodalom/történet(i)/kánonok. In: Szövegek között

(szerk. Bocsor-Fried-Hódosy-Mülner). Szeged. 1996.
Marino, Adrian: Bevezetés az irodalomkritikába. Kriterion. Buk. 1979.
Metodologia istoricii çi criticii literare. Studii. Buc. 1968.
Molnár Gábor Tamás: Hatástörténeti javaslat. Bornemisza Péter Electrájának

ezredvégi újraértelmezésére. In: Literatúra. 1995/3.
N. Goller Ágota: Az a bizonyos zsdanovi útmutatás. In: Helikon. Irodalomtu-

dományi szemle. 1993/2-3.

145

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Németh G. Béla: Babits, a másik, a másképpen megújító. In: Uő. Kérdések és
kétségek. Balassi. Bp. 1995.

Németh G. Béla: Petőfi - Ady - József Attila? In: „A Dunánál". Tanulmányok
József Attiláról. Szerk. Tasi József. Petőfi Irodalmi Múzeum. Bp. 1995.

Odorics Ferenc: Kanonikus mozgások az ezredvég magyar irodalmában. In:
Helikon. Irodalomtudományi szemle. 1998/3.

Pála Károly: Tankönyvháború. Argumentum. Bp. 1991.
Ráz, Joseph: Szabadság és autonómia. In: Modern politikai filozófia. Szerk.

Huoranszky Ferenc. Osiris. Bp. 1998.
Standeisky Éva: A kommunisták József Attila-képe a felszabadulás után.

1945-1948. In: Irodalomtörténet. 1985/4.
Szegedy-Maszák Mihály: A bizony(talan)ság ábrándja: Kánonképződés a

posztmodern korban. In: Uő. „Minta szőnyegen" Balassi. Bp. 1995.
Szegedy-Maszák Mihály: Az irodalom történeti és elméleti vizsgálata. In: Li-

teratúra. 1993/3.
Szegedy-Maszák Mihály: Irodalmi kánonok. Csokonai. Debrecen. 1998.
Szerdahelyi István (szerk.): Realizmus, pártosság, népiesség a mai magyar

irodalomban. Kossuth. Bp. 1979.
Szili József: A nemzeti irodalomtörténetírás elméletei. In: Literatúra. 1990/2.
Tverdota György: A komor föltámadás titka. A József Attila-kultusz születé-

se. Pannonica. Bp. 1998.
Váriné Szilágyi Ibolya: Az ember, a világ és az értékek világa. Gondolat. Bp.

1987.
Veres András: A szociológiai nézőpont az irodalomértelmezésben. In: Az

irodalomtörténet elmélete. Szerk. Szili József. Akadémiai. Bp. 1989.
Veres András: Lukács György irodalomszociológiája. In: Kritika. 1995/10.
Veres András: Mű, érték, műérték. Kísérletek az irodalmi alkotás megközelí-

tésére. Bp. 1979.
Veres András: Az esztétikai minőségek értékelméleti megközelítése. In: Lite-

ratúra. 1980/2.
Veres András: Szociológia és irodalomtudomány. In: Kult. Közi. 1978/1-2.
Watzlawick, Paul-Weakland, John H.-Fisch, Richard: Változás. A problémák

keletkezésének és megoldásának elvei. Bp. Gondolat. 1990.
Wellek, Rene: Conceptele criticii. Univers. Buc. 1970.
Wellek-Warren: Az irodalom elmélete. Gondolat. Bp. 1972.
Wolff, Robert Paul: Autonómia és autoritás konfliktusa. In: Modern politikai

filozófia. Szerk. Huoranszky Ferenc. Osiris. Bp. 1998.
Zsélyi Ferenc: Az irodalom (mint) a kánon kritikája. Pompeji. 1992/4.

146

Summary

This dissertation examines the last period of activity of Gábor Gaál, a left-
wing editor and literary critic, focusing the attention on what he wrote is his
last eight years. While the period between the two world wars - the critic's
debut and that dedicated to editing of the monthly Korunk, which is
considered to be his most important achievement - is a well known and
elaborated subject, his articles and studies written between 1946 and 1954
haven't been treated yet by researchers, in spite of the fact that historically
speaking in those years his former dreams came true and he could freely
dedicate himself to his chosen mission. Simultaneously literary life was
undergoing major changes, which were relevant for the evolution of literary
canons too. Gábor Gaál was considered to be the main canonizer ("law
maker") in the Hungarian literature of Romania. His influence on the interpre-
tation of Transylvania's Hungarian literature can be traced up to our days. The
majority of school teachers of Hungarian at work today had studied in that
epoch in which Gábor Gaál's work played the part of the "great classic", that
is, these teachers had to submit to a way of looking at things which could be
derived from the canon elaborated by Gábor Gaál in the postwar period.

It is carried on in school practice for instance the concentration on the
social and political message of literature, the separation of form and substance
in the examination of the work of art and the priority is given to the latter, the
accent on literature as an educative factor or a mirror of reality - versus the
aesthetic dimension: the investigation of ideological values in the work of art
instead of the examination of the immanent values. School textbooks ignoring
the specifity of belles-lettres still suggest that literature is part and parcel of
the so called social superstructure, dividing literary history into periods
marked by great social changes.

This literary canon dominates even the image of literature of those pupils
who graduated the VHIth form of general school in the year 2000. The
excepts from the works of István Nagy, Lajos Nagy, Attila József, Péter
Veress still exemlify a revolutionary, class conscious world concept derived
from the experience of poverty. This oppressive spiritual heritage of left-wing
literary criticism hinders the renewal of literary instruction in schools being a
crushing burden for didactics.

147

IRODALOM A POLITIKA SZOLGÁLATÁBAN

A.
While reading a work, one doesn't face the real, living author, the reader is

confronted with a "person" who is coming into being in the course of reading.
Literary criticism creates a "person" too, of that who tells the story. Gábor
Gaál's former critics - as this dissertation presumes - hadn't discriminated
this "role" from the fate of the man called Gábor Gaál, that is why they tried
to interprete his works by help of social changes, being subjects to the cult of
Gábor Gaál. This kind of cultural approach is the most spontaneous, the least
conscious, being the closest link to emotional reaction, to meditation upon the
author's fate.

The cultural approach identifies the biological self of the author with that
born in his work. The vicissitudes of the former's life are thus projected on
the work of art. Gábor Gaál was a victim of and was reduced to silence by the
same communist state, for the establishment of which he had fought in the
years of underground activity. His tragedy in his collaborators' and pupils'
view could predict a possible misfortune of their own fate - that is why they
endeavoured to do justice to him post mortem by help of a basically cultural
approach to his work. This psychological motive can be detected in all what
was published about Gábor Gaál on the 10th anniversary of his death. This
glorification is not only a by product of the cultural approach, but it also
points out his position in the literary canon as a "classical author". Zoltán
Fábry wrote: "Following his death everybody spoke about him. There was no
day, there was no review or newspaper, weekly or monthly, in which one
could not find reference to Gábor Gaál's work, to his heritage. He was
present, an encouraging and protecting flag: an example, a concept and a
summing up". (Kortárs. 1964/2.)

The symbolic character of his fate was considered to be fit to being
immortalized in a play by his former pupil, Székely János too. But in his
essay "Találkozások Gaál Gáborral" he made a clearcut distinction: stating
that "Gábor Gaál was one of the most important human being I have ever
met", he left the judgement as to the value of his work to posterity. (In: A
mítosz értelme. Kriterion. Bukarest. 1989). As a result of the cult of Gábor
Gaál's death, the very same mechanism which glorified him, led auto-
matically to the searching of scapegoats. The readers and the public identified
the scapegoats in the person of Gyula Csehi, Pál Söni and Imre Robotos, all
three critics of his last volume Valóság és irodalom, published in 1950.

We can read in the handbook A romániai magyar irodalom. 1944-1970
(Kriterion. Bukarest. 1973): "The dogmatic intolerance showed no consider-
ation for Gábor Gaál, his literary activity is 'unmasked' being brought false

148

Summary

charges against him, and this campaign of slander brought about his illnes and
early death." Sándor Tóth dedicated a monograph to the fate of Gábor Gaál:
Dicsőséges kudarcaink a diktatúra korából. Gaál Gábor sorsa és utóélete
Romániában. 1996-1986 (Balassi. Budapest. 1997). He wrote, that "he was
chased to death". The diabolical figure of Iosif Bogdan alias József Salamon,
responsible for Hungarian culture in the Central Committee of the Romanian
Communist Party, mentioned by Edgár Balogh as a kind of Jago, turnes up in
this work too. Tóth underlined the issue raised up by Ernő Gáli, that the
campaign of slander against Gábor Gaál as a matter of fact was aimed at
discrediting the Korunk tradition, having as a possible reason the fact, that
Gábor Gaál was on intimate terms with those leaders of the Magyar Népi
Szövetség (Hungarian Popular Alliance), who had been brought to trial some
time before.

The cultural approach was further enhanced by the fact, that the political
power - complying with Gaál's followers - finally rehabilitated the formerly
persecuted author, subjecting his work to and monopolizing it for its own use.
Subsequently, as a reaction to this maneuver, the partisans of Gaál redefined
their Gaál-image, making abstraction of all unpleasant details. In the same
time they endeavoured to point out in his texts what could be considered
antidogmatic and plurality of values. The portrait thus drawn is less schema-
tic, than the official one, but - in a paradoxical way - it contributed to legitim-
izing the officially accepted and canonized portrait. The references born due
to this cultural practice misled those who hadn't known personally the author.
They were determined to believe that Gaál was worth warshipping for his
promoting "romániaiság versus transzszilvanizmus", party spirit and class
consciousness versus a pluralistic view on society and literature, for his
subjecting literature to ideological propaganda.

B.
This dissertation presumes that a scientific, non partisan approach to its

subject should resort to a separate treatment of Gaál's role and his personality
on the one hand, and his canonizing part in literature on the other, that is his
texts should be studied by help of the "position de discourse" (beszédpozí-
ciók) concept.

Gaál played the role of the leading Canonizer of the Hungarian literature
of Romania as he had accumulated an amazing number of key positions:
editor-in-chief of the only literary periodical, university professor, president
of the Hungarian Writers' Association of Romania, head of the text-book
committee, manager of the Józsa Béla Artheneum Publishing House, head of

149

IRODALOM A POLITIKA SZOLGÁLATÁBAN

the Erdélyi Tudományos Intézet, member of the Romanian Academy of
Sciences etc. According to the model of the literary system worked out be
Itamar Even Zohar, the canonizer's role appears as a quite complex one.
There is reciprocal dependence between the elements of the system: the
consumer "consumes" the "product" of the producer (the reader decodes the
message of the writer incorporated in the text), in order to have the "product"
ready, there is necessary to have a common play-set, the usefulness of which
is determined by the institution, and there is also necessary a "market" to
ensure the circulation of the product. The institutions mediate between
producers and consumers. Due to his central institutional role, the canonizer
can influence all the element of the system. In this case the canonizer's role is
associated with that of the producer as the canonizer is a producer of texts too,
who promotes his values and norms about certain texts by help of his own
texts. As a critic he gives interpretation of a text in order to determine norms
that can contribute to the production of new texts. As a professional inter-
preter the canonizer is an institutional consumer. Being a mediator on the
"market", he is a selecting factor too. In this way canonizers decide on what
our everyday world may receive and preserve from the above mentioned texts,
their decision being defused mainly by schools. The canonizer's activity has
got an authoritarian character, influencing the individuals' attitude, the mental
disposition of the society, literature entering into close relation with the other
systems of human existence (politics, ideology, morality). This aspect is
studied in the subchapter dedicated to the Bolshevik model.

Scrutinizing the relationship of a personality and his role, this paper
presumes that identity as such is a cognitive structure built up according to a
special hierarchy. In the post war period the structure of Gábor Gaál's identity
was dominated by the circumstances of his position and group detachment. As
a canonizer he let himself be guided by the demands of the communist party,
being a true member of the communist nomenclature. (He had been elected
member of the party's agit-prop collective.) This could be felt is his attitude,
vocabulary, tone in all his public appearances and resulted in an alienation of
all the other roles asummed by him. (This could be a possible explanation of
why his official image differed so much from that drawn by his intimate
pupils.)

Trying to prove his identity he overemphasized his belonging to a group,
that meant of course the acceptanc of the values that group had. In such cases
the demand of those who exercise an influence on somebody, may become
part and parcel of that individual's personality, who is willing to submit
himself to that influence. The procedures of collective influence play a key

150

Summary

role in forming one's identity. Herbert C. Kelman classified them as follows:
submission, identification and interiorization. All three played a role in Gábor
Gaál's relation to the communist party. The political terror, the atmosphere of
fear led to submission. The ritual of self criticism was part of the submission
ceremony. The individual could always be accused of going astray by the
party (incarnation of collective wisdom). (After the publication of the volume
Valóság és irodalom, Gaál had to criticise himself three times on the pages of
Utunk, periodical the editor-in-chief of which he was. He was forced to do so
- but his gesture could mean a model of behaviour for those who had no idea
about the real causes. Gaál might have thought: terror was indispensable for
revolutionary change, and one shouldn't oppose it. What was important was
survival. Identification is a stronger motive than submission. In this case the
individual's main concern is not only making himself beloved by the other,
giving what is expected of him, but he should fulfill the expectations of the
influence group too. Identification with the communist party as a burden
meant a strictly adjusted behaviour, in the same time it fortified the individual
by help of the feeling that he was member of the avantgarde of proletarian re-
volution and representative of historical necessity itself. In Gaál's canonizing
texts the identification with the "Weltgeist" manifested itself by the use of the
first person plural: the idea promoted was more than his personal view, it was
collective wisdom itself. Due to his desire to get identified with the party, he
carried out every order he was given (e.g. as the last head of the Erdélyi Tudo-
mányos Intézet he contributed to the liquidation of an independent Hungarian
scientific institution.)

But he went still further: this behaviour determined his basic system of
values. The fact that Gábor Gaál, taking upon himself an unimaginable
amount of duties and tasks, showed that renouncing to any party duty was un-
thinkable for him.

In order to explain why this type of intellectual could be considered both a
victim and an accomplice of political power, this dissertation resorts to the so-
ciopsychological theory of László Garai on the Bolshevik model (László Ga-
rai: Elvegyültem és kiváltam). Those who fulfilling the Bolshevik demands
got to believe in this paradoxical social model could preserve the integrity of
their soul only by help of self manipulation. That's why Gábor Gaál and his
left-wing contemporaries inclined to take no notice of the distorsions brought
about by the totalitarian dictatorship. Self manipulation had a collective di-
mension too. Its mechanism at work in the literary system is revealed in the
chapter entitled A kanonizátor és az önmanipuláció szerepe a hatalmi kánon
kialakításában, based on one of Gaál's studies written in 1939. The study

151

IRODALOM A POLITIKA SZOLGÁLATÁBAN

entitled Szovjetvalóság, szovjetirodalom deals with "socialist realism" as a
method of creation, starting from a peculiar case in which a stakhanovite
labourer recognized himself in the hero of a soviet literary work. Gaál's train
of thought showed the way literary criticism turned literature into a means of
political manipulation by disseminating a system of values and a human
model submitted to the demand of political power. Gaál's conclusion is: "One
cannot understand reality without the socialist philosophy adopted by the
party, neither can Sibiriakov meet Iegorov without it." (Valóság és irodalom.
255. p.) This means that tendencious literature, although being fond of facts,
might be recognized as literature only by those who were victims of the same
political manipulation as the authors were. Yet the false literature of this
epoch had many readers due to the large number of copies and the formerly
illiterate masses who had learned to read.

C.
It is characteristic of the postwar period that literary canon instead of being

produced by the already existing literature, was created by literary politics
inspired by the will of political power. Another feature of the period is, that
the number of literary critics got reduced very much, in certain cases there
remained only one active canonizer at work. Party propaganda was proclai-
ming in the same time that popular masses could at last intervene in literary
affairs for the first time in history.

In the institutions of canon forming those people got the upper hand who
were in service of the totalitarian power, censorship was set up again with
reference to the danger of fascist propaganda, and totalitarian control was
established after the nationalization of schools and publishing houses in 1948.
Once the peace treaty of Paris had been signed and the political power had
been monopolized, the party began a purge adopting the slogan: "put an end
to that Hungarian unity which is lacking in principles" (az elvtelen magyar
egység). Due to the nature of the social system the reducing to silence of real
or supposed enemies was followed by the intimidation of the partisans.

Béla Pomogáts is of the opinion, that: "The fate and work of the editor of
Korunk teaches us, that a rationalistic political and social Utopia may lay traps
for those who inclined to disregard such cultural values as tradition and
humanism based on continuity and ideological tolerance" (In: Kritika.
1991/12.)

Gábor Gaál in his last period of creation couldn't make himself indepen-
dent from these political and ideological demands. His texts prove that as a
canonizer he contributed to limiting any autonomy of the others. The ca-

152

Summary

nonizer's role is such a position of power the authority of which is not based
on its own canon, but on the monopoly of a position of speech (posicion de
discourse). If his texts prove to be effectual, that is due to this monopoly,
which helps to propagate the same massage through many channels. The
reader of these texts cannot help thinking that he reads the reformulation of
the very same standpoint again and again.

The monopoly of speech positions made the speakers rarer in the same
time. The pathetical style had to persuade the reader. The expressionistic way
of speaking suggested the belief that words could form reality. The great
number of rhetorical questions underlined the monologist character of the
discourse. The frequent use of we (the first person plural) transfered propheti-
cism to the speaker. This way of looking was not interested in what literature
was. The statement that literature was equal with all the works produced by
writers was considered to be self evident. Publicism was also ranked among
literary branches as the propagandistic value was looked for in literature too.
A literary work is differentiated from the other linguistic creations by its
special structure. Disregarding this aspect the system of values Gaál fought
for, gave priority to substance - instead of the examination of the dialectical
unity of form and substance. Judgements of value are never isolated, they are
always based on a system of values even in cases in which this is not evident.
In Gaál's system of norms political and ideological values were the most
important ones, all others being submitted to these. As a critic and theoretician
he insisted on the authors obeying preconstructed rules. His demand of
commitment led to schematism in plot and portrayal. What differed from this
was stigmatized as "intimism", "subjectivism" or "non typical".

The key concepts of this system of norms became dominant after 1947, yet
in the volume Valóság és irodalom their formation could be traced back to the
1930-s. All these concepts sprang from the period's soviet proletcult and sche-
matism. In this view literature was not autonomous, on the contrary being a
sort of ideology it was destined to educate.

Reality: external, objective, recognizable, to be changed. In fact it is
nothing else but class struggle - determind by the forces and relations of
production.

Relation between literature and reality: a dialectical one. They influence
each other. In spite of the fact that literature is the reflected image of reality, it
has to change reality.

The author is class determined. His duty is to educate society, to serve
community, to change reality.

The work of art: reflected image of reality and means of changing it too.

153

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Literary criticism: a weapon and a way, a means of education.
Socialist realism: the only proper and contemporary way of reflecting

reality, which combines reflecting in accordance with the real facts with ideo-
lizing pathetics. It is culmination of an evolutionary process.

Substance: it is in the centre of interest for literary criticism, it should
serve the fight for progress. Secondary demands: party spirit, public spirit, ad-
ministration of justice, type.

Form is of secondary importance as compared and separated from sub-
stance. It should be simple and direct.

Self commitment: a substantial demand. At the beginning it meant the
adoption of a general progressive principle and universal humanism, from
1948 it turned into pure party spirit.

Type: the obligatory presence of the positive hero and his victory was a
claim of schematism on purpose to spread the manicheistic view of life.

Public spirit: also a substantial and moral demand.

Canon formation meant a turn towards the past too.. Making use of the
listing of what he considered classical athors, considering them model and
measure, he proceeded to get texts right too. As a canonizer he dedicated a
special attention to those texts which needed a réévaluation. This endeavour
and these texts were legalized by his being an editor-in-chief, a university
professor, head of a department, editor of school textbooks. The monopolizing
of the so called progressive tradition had begun in the first year of the review
Utunk in a campaign called "Let's reread the Hungarian literature!" (Arany,
Petőfi, Ady, Vörösmarty, Móricz).

The brutal change of values led to severe crisis in both literary and social
life. This crisis was further aggravated by those who had committed
themselves to serving political power. In the last analysis Gaál's activity is
less positive than it appeares in today' textbooks and handbooks or in Sándor
Tóth's monography on him.

154

Zusammenfassung

Diese Arbeit erforscht die letzte Schaffensperiode des Redakteurs-Kriti-
kers Gábor Gaál (1891-1954). Die Werke der letzten acht Jahren seines Le-
bens stehen im Mittelpunkt der Arbeit. Die Zwischenkriegperiode - die Pe-
riode der Anfänge, die Periode der Schriftleitung der Zeitschrift "Korunk", die
als das Hauptwerk des Autors gilt - ist ziemlich bekannt und erforscht, aber
mit den Schriften vom 1946 bis zum Ende haben sich die Forscher nicht be-
schäftigt. Diese ist die Periode der Verwirklichung der vom Gaál bekannten
Ideale, als er sich auf dem "freien Weg" mit ganzer Kraft an seine Arbeit ge-
macht hat. Zu gleicher Zeit sind auch auf dem Gebiet der Literatur wichtige
Änderungen geschehen, die auch aus dem Standpunkt der Kanonsgestaltung
diese Periode interesss.nt macht. Gábor Gaál hat in der ungarischem Literatur
aus Rumänien die Rolle des leitenden Kanonisators gespielt.

Die Wirkung seines Schaffens kann man auf die Traditionen der sieben-
bürgischen-ungarischen literaturwissenschaftlichen Traditionen nachweisen.
Die meisten Lehrer, die heute Literatur unterrichten, haben in jener Periode
studiert, als das Lebenstverk die Rolle "des grossen Klassikers" hatte, also sie
mussten eine solche Anschauung zu eigen machen - aus dieser Periode, die
Gaál erforscht hat, kann man das Kanon ableiten, und in dieser Periode er-
reichte die Macht ihre Spitze. Das Konzentrieren an die Gesellschaftshinsicht
der Literatur das Trennen der Inhalten und der Formen der Werken und die
Priorität der inhaltlichen Elementen in der Interpretation (Deutung), die Aus-
hebung der Unterrichtsrolle und der wirklichkeitsspiegelnde Rolle der Lite-
ratur gegenüber der Ästhetik, die Verfolgung der ideologischen Spuren statt
der immanenten, Werten in dem Werk werden weiterleben und anhand des
Unterrichts - der das organisierte Weitergeben des Wissens ist - werden sie
geerbt. Die Lehrbücher, die die Fragen über die Existenz der Literatur unbe-
antwortet lassen, suggerieren die Überbaucharachteristik der Kunst, sowie die
Gewohnheit, dass die literaturgeschichtliche Periode zu den wichtigen gesell-
schaftlichen Wandlungen gebunden werden.

Der Themenkreis den Gaál als Wirklichkeitsliteratur für Rechenschaft for-
dert und die von ihm auf den Rang der Klassiker erhobenen Schöpfer herr-
schen auch das Literaturbild der Generation, die die achte Klasse im Jahr
2000 beendet hat. Die Werke von Lajos Nagy, István Nagy, Attila József, Pé-
ter Veres übermitteln auch weiter ein düsteres, anhand der Armut formulierte
rebellisches, klassenkämpferisches Weltbild. Die ganze Linksgerichtete Lite-
raturwissenschaft und darin die schwere Erbschaft des Gábor Gaáls bildet ein
Hinderniss des Anschauungserneuerns des Literaturunterrichtes.

155

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Wenn wir lesen, "reden" wir nie mit dem lebendigen Autor, sondern wir
sprechen mit einem Subjekt, das anhand des Textlesens sich konstruiert. Auch
die Kritik oder die theoretische Schrift schafft ein Subjekt, eine Rolle, die den
Text "erzählt".

Die frühere Bewerter des Schaffens des Autors Gábor Gaál - nach der Hy-
pothese dieser Arbeit - haben diese Rolle von den Fahrnisse des Schicksals
der Person, die in den Alltage den Name Gábor Gaál trug, sie strebten nach
der Erklärung der Texten von dem Kontextwechseln ausgehend: die kultische
Betrachtungsweise hat sein Gepräge dem Anfassen gegeben.

Die kultische Annäherung ist am meisten spontan, am wenigsten bewusst,
sie knüpft sich am meisten zu dengefühlvollen Stellungnahmen, zu der Medi-
tation des Schriftstellers über sein Schicksal. In der kultischen Wirklichkeit
werden sich die in dem Werk erscheinende "Ich" und die biologische "Ich"
zusammen waschen. Die Schicksalfahrnisse der letzten werden sich schätzend
an das Werk projizieren. In der "Tragödie" vom Gábor Gaál, dass er eben in
dem Name der kommunistischen Macht attackiert, für deren Einführen er in
den Jahren der Illegalität Opfer gebracht hatte, die Gemeinschaft der gewese-
nen Kollegen, Schülern, Ideengefährten - die in der Kanoniesierung seines
Schaffens entscheidende Rolle gespielt haben - sah er eine mögliche Entwick-
lung seines Schicksals, darum wollte er mit der starken Betonung des Werk-
wesens port mortem Gerechtigkeit widerfahren lassen. Diese psychologisch
treibende Kraft der "Aufstehung" kann aus den Texten lesen, die im

Jahre 1964, zehn Jahre nach seinem Tod entstanden wurden. Die hochprei-
senden Aussagen sind aber nicht nur die Folgen der kultischen Einstellung,
sondern sie dienen zu der Bestimmung der kanonischen Position "der grossen
Klassikers".

"Nach seinem Tod hat sich sein Name sehr widergehallt. In Siebenbürgen
war kein Tag und keine Zeitung, keine Zeitschrift und kein Tagesblatt, in de-
nen kein Wort Uber das Werk, über die Erbschaft vom Gábor Gaál nicht er-
schienen hätte. Er war lebende Gegenwart, ermunternde, wachende Fahne:
Beispiel, Begriff, Ahnung und Summe (...) Man muss die Beispielsammlung,
des Vorbildes dringend zusammenstellen" schreibt Zoltán Fábry (Kortárs
1964/2)

Sein gewesener Schüler, János Székely, hielt die Beispielcharakteristik des
Individuellen Schicksals in einem literarischen Werk zu verewigen, in ein
Drama zu passen.

In seinem Essay "Begegnungen mit Gábor Gaál" distiguirt er deutlich aus-
sagend: "Er war einer der Wichtigsten menschlichen Wesen, den ich je ge-
sehen habe", zur gleicher Zeit überlässt er an die Zukunft, um es zu beurtei-

156

Zusammenfassung

len, "wie wertvoll sein Werk, wie unvergänglich seine ehe malige Tätigkeit
wirkte" (Der Sinn der Mythe, Bukarest, 1985)

Im Zusammenhang mit dem Todkult produzieren die Mechanismen, die
den Schöpfer zum Opfer promovieren, fast automatisch die Sündenbock
suchen. Als Sündenbock verurteilte die weite Interpretgemeinschaf - Gyula
Csehi, Pál Sőni und Imre Robotos - die im J. 1950 erschienenen Bald "Wirk-
lichkeit und Literatur" krititisiert haben.

In dem Kanonschöpfenden Handbuch mit dem Titel "Die ungarische Lite-
ratur aus Rumänien zwischen 1944-1970" (Kriterion Verlag, 1973) können
wir lesen: "Die dogmatische ungeduld schont auch Gábor Gaál nicht: Seine li-
terarische Tätigkeit wird mit falschen Argumenten "enthüllt" und diese Ver-
leudungskampagne trägt zur Verschlimmerung seiner Krankheit und zu sei-
nem frühen Tod bei." Sándor Tóth widmet dieser Frage ein ganzes Buch. In
seinem Buch mit dem Titel "Unsere ruhmvolle Misslingen aus der Zeit der
Diktatur. Das Schicksal und Nachwirkung Gábor Gaáls in Rumänien" (Balas-
si Verlag, Budapest, 1997) schreibt er: "Die Hetzjagd wurde bis zum Tod wei-
tergeführt". Auch in diesem Werk erscheint die vom Edgár Balogh als vom
Hinten treibende Kraft genannte diabolische Figur: József Salamon alias Josif
Bogdan, der Funktionär der propagandistischen Abteilung - er war verant-
wortlich für die ungarischen Angelegenheiten in der Rumänischen Kommu-
nistischen Partei. Zur gleichen Zeit bestätigt Sándor Tóth die auch vom Ernő
Gáli aufgeworfene Idee dass die Kampagne gegen Gábor Gaál eigentlich die
Traditionen vom "Korunk" in Zweifel zu ziehen diente, und das Mögliche po-
litische Motiv ist, dass Gaál zu den belangenen Leitern des Ungarischen
Volksbundes ganz nahe stand. Der richtende Vorsatz der Leidensgefährten
wurde nicht nur von dem als Martyrium interpretierten Tod sondern auch von
der nachfolgenden totschweigende Taktik der Macht motiviert.

Die kultische Annäherung wurde auch dadurch verstärkt, dass die politi-
sche Macht - die Anhänger vom Gaál haben auf diese Macht konsequent
einen Druck ausgeübt - am Ende gezwungen wurde, den verstummten Autor
zu rehabilitieren und ihren Zwecken untergebend enteignete sie das ganze
Werk. Die Gemeinschaft, die das Werk rehabilitieren wollte, formte das Gaál-
Bild - als Widersetzlichkeit - so um, dass sie in den Texten die Weltpluralität
betonte; sie sah von den als unangenehm geschauten Motiven ab und sie er-
hebte die antidogmatischen Züge. Das von dieser Gemeinschaft skizzierte
Gaàl-Portrât ist Weniger schematisch, als das zur Parteiideologie gerichtete
offizielle Gegenstück, aber es wirkte paradoxe als Legitimierung des umge-
formten Bildes, das den Teil des Machtkanons bildete. Als Folge der kulti-
schen Wirkungen wurden solche Paratexte entstanden, aus denen Generatio-

157

IRODALOM A POLITIKA SZOLGÁLATÁBAN

nen den Autor nicht persönlich gekannt haben - so schien, dass sie einen sol-
chen steifen Literaturpolitiker schwärmend ehren müssen, der statt das Tran-
silvanismus das Rumänischwesen, statt die pluralische Gesellschaft- und Lite-
raturanschauung "reine Klassenlinie" verlangt und der eine vielideologisierte
propagandistische Literatur zur Rechenschaft fordert. Die Hypothese der Ar-
beit ist, dass die vom Gaál erfüllte Rolle wird streng wissenschaftlich, objek-
tiv studieren müssen, man soll das Verhältnis zwischen der Rolle und der Per-
sönlichkeit, den Wirkungsmechanismus der Rollenwahl, die Stelle der Ka-
nonisatorrolle innerhalb des Literatursystems und die Textschaffung anhand
der Gaáls Redensposition untersuchen.

In der Nachkriegsperiode spielte Gábor Gaál die Rolle des leitenden Kano-
nisators, weil er in der vorigen Periode bisher noch nicht gesehene angehäuf-
ten Schlüsselpositionen hatte: er war der Chefredakteur der einzigen literari-
schen Zeitschrift, er war Lehrstuhlleiter an der Universität, der Vorsitzende
des Verbandes der ungarischen Schriftsteller in Rumänien (nach dem Assimi-
lation ist er der Vorsitzende der ungarischen Abteilung des Rumänischen
Schriftstellerverbandes, zweter Vorsitzende des Landesausschusses, der Vor-
steher des Lehrbuchredaktionskollegiums, für eine kurze Periode im 1946 war
er der Redahteur-Direktor des "Józsa Béla Atheneum" Verlages, der Direktor
der Wissenschaftlichen Institution in Siebenbürgen, der Mitglied der Rumäni-
schen Akademie der Wissenschaften usw.

Aus dem von Itamar Even Zohar gegebenen literarischem Modell ausge-
hend kann man die Vielfältigkeit derKanonisatorrolle in dem Literarischen
System entdecken. Zwischen den Elementen des Systems steht gegenseitige
Abhängigkeit: Der Konsument konsumiert das von dem Erzeuger hergestellte
Produkt (der Leser dekodiert die schriftstellerische Botschaft, die in dem Text
eingeschlossen ist), aber um das Produkt (den Text) zu erzeugen, muss eine
gemeinsame Spielsammlung existieren, deren Verwendungmöglichkeit von
der Institution definiert wird und man braucht einen Mark, wo man solches
Produkt umsetzen kann. Die Vermittlung, die den Kontakt zwischen dem Pro-
dukt und dem Konsument regelt, ist die Aufgabe der Institutionen. Der Kano-
nisator kann wegen seiner zentralen Macht die gesamtenwirkenden Faktoren
des Systems beeinflussen. In unserem Fall schliesst sich die Vermittlerrolle
der Rolle des Erzeugers an, weil auch der Kanonisator selbst Textarbeiter ist,
der seine Werte, Normen durch Texten verbreitet. Er ist zugleich derjenige,
der eine Kondition stellt und auch der Kondition entsprechen soll, weil als
Kritiker die Texte darum interpretiert, um anhand der daraus stammenden
Normen neue Texte zu entstehen. Als Berufsinterpret ist der Kanonisator pro-
fessionell ausgezeichneter Konsument. Aus seiner Vermittlungsrolle stam-

158

Zusammenfassung

mend nirmmt er an dem Auswahlen und an dem Einteilen teil. Die Kanonisa-
toren entscheiden auch darüber, was - und auf welchem Niveau - aus den
Texten in die Produktlager der alltäglichen Verbindung kommt und sie ver-
breiten es durch die Schule als Institut. Die Tätigkeit des Kanonisators wird
durch die Macht charakterisiert, er ist ein solcher Faktor des literarischen Sys-
tems, der den Bewusstseinzustand der Gesellschaft beeinflusst und der eine
Beziehung mit anderen Systeme (politische, ideologische, moralische) der
Existenz schafft. Die Erforschung der Obengenannten enthält das Kapitel, das
das bolschevistische Modell handelt.

Die Beziehung zwischen der Persönlichkeit und der erfüllten Rolle unter-
sucht die Arbeit aus jener Voraussetzung ausgehend, dass die Identität aus
verschiedenen Elementen nach eigener Reihenfolge sich organisierende kog-
nitive Struktur ist. Die Idäntitätselemente, das heisst die aus Rollen- Katego-
rien- und Gruppenidentifizieren gebildeten Former organisieren sich nach
eigener Hierarchie.

In der geforschten Periode der Identitätsstruktur Gábor Gaáls wurden die
Positions- und Gruppenidentitätsesementen als dominierend. In den Positio-
nen, die zu der gesellschaftlichen Rolle des Kanonisators gehörten, richtete er
sich nach den Erwartungen der Kommunistischen Partei, die Identitätselement
des Kommunistischen Nomenklaturmitglieder bildete den Grund seiner opera-
tiven Identität. Er war der Mitglied der Agitations- und Propagandaabteilung
der Partei. (In dem Wortschatz; der für die Gesellschaft geeignet wurde, in
dem verhalten von der Öffentlichkeit unterordnete sich der Literaturpolitiker
seiner Propagandistrolle und alle andere Rollen waren ihm fremd. Vielleicht
damit kann man auch den Unterschied zwischen den zwei Porträts, in den
treuen Anhängern lebten.

In dem Hintergrund der Operationn, die die formalen Identität bildete steht
ein allgemeines dahingehörendes und selbstbestimmendes Veranlassen. Der
dahingehörende Anspruch bedeutet die Annahme der Werte einer Person oder
einer Grupne und die Erwartungen der einflussreichen Person könnten sich in
die Persönlichkeit des anpassungsfähigen Menschen einbauen. Beim Ent-
stehen der operativen Identität spielen die einander ergänzenden Vorgänge
des gemeinschaftlichen Beeinflusses eine wichtige Rolle. Herbert C. Kelman
teilt diese in drei Kategorien ein: Unterwerfen, Gleichwerden und Interiorisa-
tion. In der Beziehung zwischen Gábor Gaál und der Kommunistischen Partei
hatten drei Stufen Rolle. Der Terror nach dem Machtübernehmen der Kom-
munisten, die Atmosphäre der Verfolgung konnte das Untervrerfen als Vertei-
digungsreflex auslösen. Die rituell geübten Selbstkritiken bildeten einen Teil
der Unterwerfenszeremonie und dal Individuum konnte immer der Partei ge-

159

IRODALOM A POLITIKA SZOLGÁLATÁBAN

genüber - die als der Gründer der kollektiven Weisheit gesehen wurde - in ir-
gendeinem Irrgang verurteilen. Nach der Veröffentlichung des Buches "Wirk-
lichkeit und Literatur" hat sich Gaál zum Beispiel dreimal in der Zeitschrift
"Utunk", deren Chefredakteur war, Selbstkritik geübt. Diese zwangsmässige
Gäste hätte das Handlungsvorbild für die Leser, die über den Umständen
nichts wussten, bedeutenkönnen Gaál konnte folgenderweise vermuten: Die
unvermeidliche Folge der revolutionärischen Änderung ist das Terror, man
muss ihm sich nicht entgegensetzen, man muss durchleben.

In unserem Fall scheint das Gleichwerden eine stärkere motivation als das
Unterwerfen zu sein. In dieser Situation ist der Hauptgedanke des Indivi-
duums nicht, dass es dem anderen gefallen soll, dass es ihm gibt, was der an-
dere wünscht (wie beim Unterwerfen), sondern das, dass es die Erwartungen
des beeinflussenden Menschen oder der Gruppe, die diese gegen seiner Rol-
lenleistung festgestellt haben, erfülle. Das Gleichwerden mit der kommunisti-
schen Partei auferlegt dem Individuum ein Benehmen nach konkreten Vor-
schriften - als Last, zugleich gab ihm Kraft das Gefühl, dass er sich als als
Mitglied der Vorhut der Proletarrevolution, der Vertreter der geschichtlichen
Notwendigkeit halten konnte. In den literaturpolitischen Texte von Gaál zeigt
sich das Gleichwerden mit der Weltidee in der Verwendung dr ersten Person
Plural: Also die verkündigte Idee ist nicht mehr eine Privatmeinung, sondern
die Offenbarung der kollektiven Weisheit. Die Sehnsucht nach dem Gleich-
werden erklärt den Entfernungmangel in der Durchführung der Parteiweisung
(zum Beispiel nahm er als letzter Direktor des Instituts für Wissenschaften in
Siebenbürgen an dem Liquiedieren dieses selbständigen ungarischen Kultur-
institutes teil).

Durch die Interiorisation akzeptirtes Benehmen passt sich in das funda-
mentale Wertsystem des Individuums hinein. Die Tatsache, dass Gaál beinahe
eine menschliche Tragfähigkeit übersteigende Auftragsmenge auf sich nahm,
weist auf hin, dass er das Verzichten auf irgendwelche Funktion, die er als
Parteiaufträge bekomanen hat, unvorstellbar hielt. Die Tatsache zu verstehen,
zwarum der Intellektuelle die Macht gleichzeitig Opfer und auch Helfershel-
fer ist - er hilft der Mühle, die auch ihn selbst mahlt, aufbauen und betätigen -
verbraucht die Arbeit das vom László Garai ausgearbeitete Modell über die
bolschevistischähnliche Gesellschaft und über die Sozialpsychologie.

In dem Fall jener, die ihre Selbstidentität zu den Erwartungen der bolsche-
wistischen kommunistischen Partei gerichtet haben und dieses sich organisie-
rende Struktur aufhaltende System interiorisiert haben, wurde die Selbstmani-
pulation unerlässliche Bedingung in der Bewahrung der Persönlichen Integri-
tät. Gábor Gaál und seine linkseingestellten Zeitgenossen hatten die Neigung

160

Zusammenfassung

zum Verbannen der Unmenschlichkeiten aus ihren Bewusstsein als Irrevelant,
die die Folgen des Aufbaues der totalen Diktatur waren, sie hielten ihren be-
sonnenen kritischen Sinn nicht. Aber die Selbstmanipulation veröffentlichte
sich auch auf dem gesellschaftlichen Schicht. Den Mechanismus dieses Selbs-
tverstümmeins, das das literarische System durzieht zeigt das Kapitel mit dem
Titel "Die Rolle des Kanonisators und der Selbstmanipulation in der Ent-
stehung des Machtkanons" vor ein analirsierender Essay von Gábor Gaál, der
im Jahre 1949 entstanden wurde. Die Schrift mit dem Titel "Die sowjetische
Realität, die sovjetische Literaturä erklärt die als Muster empfohlene sozialis-
tische realistische Schöpfungsmethode aus jener Tatsache startend, dass ein
Stachanovistischer Leser in dem Held eines sowjetischen literarischen Werkes
sich selbst wiedererkannt. Aus dem Gedankengang kann man darauf schlies-
sen, wie die Kritik die Literatur zu einem solchen Manipulationsmittel umän-
derte, die die von der politischen Macht verlangte Werthierarchei vermittelt
und so stellt als Vorbild ein solches Menschenideal, das seinen Interessen ent-
spricht Gaáls Folgerung: "Ohne der Weltanschauung, die von der Partei be-
wusst gemacht wurde, kann der Sozialismus die Wirklicnkeit nicht richtig
verstehen und ohne das ist das Treffen zwischen Sibirjakov und Jegorov un-
möglich." (Wirklichkeit und Literatur S. 2550). Diese Aussage bedeutet, dass
die gezielte Literatur - gegen ihren Realismus und ihren Tatsachenbedarf -
nur für diejenige Leser als Literatur sich melden konnte die die Opfer der glei-
chen politischen Manipulation waren, so die Schönfer als auch ihre Helder.
Trotzdem hatte die Pseudoliteratur der Zeit ein breites Publikum, dank des
Auswahlmangels, der grossen Auflage und der Lesermasse, die sich plötzlich
aus Anaphabeten sich bildete. Die Selbstmanipulation und die Manipulation
beeinflussten jeden Faktor des literarischen Systems. Der Kanonisator ver-
langt das gleichweise - um den Preis der Selbstmanipulation - von den
Schöpfern und auch von den Lesern.

Die besondere Neuigkeit des den Zweiten Weltkrieg folgenden Jahrzehn-
tes ist, dass in dieser Zeit die schon existierende Literatur den Kanon erneuert
- den Machtwillen der Literaturpolitik bildend. Zugleich verengerte sich die
Interpretationsgemeinschaft der Kanonbilder, von Fall zu Fall diktiert ein ein-
ziger Kanonisator die allein gültige Liste und die Interpretationsstrategie, in-
zwischen verkündigt die Propaganda, dass zuerst im Laufe der Geschichte
auch die Massen in die Sache der Literatur ein Wort mitzusprechen haben. In
den kanonbildende Institutionen kommen die totalitäre Macht bedienenden
Menschen in Position, die Zensur nahm ihre Arbeit wieder auf unter dem Vor-
wand der faschistischen Hetzengefahr, die Nationalisierung der Verläge und
der Schulen im Jahre 1948 setzte die Krone des Vorgangs der Entwicklung

161

IRODALOM A POLITIKA SZOLGÁLATÁBAN

der ganzen Kontrolle auf. Seit 1947, nach der Unterschrift des Friedenspaktes
in Paris und nach der kommunistischen Machtübernahme, geht die Reinigung
unter dem Pseudoname des Liquidierens "der prinzipienlosen ungarischen
Einheit" vor. Aus der Logik des Systems folgend wurden die vermeinten und
die realen Feinde verstummt und nach 1949 folgte die Einschüchterung der
eigenen Anhänger. "Der Schicksal und das Lebenswerk des "Korunk" Redak-
teurs bezeugt, dass die mit engen Rationalismus durch gedachten und kon-
struierten gesellschaftlichen und politischen Utopie für denkungsartige und
moralische Fallen derjenigen gestellt haben, die Uber die engen Rationalität
der Kultur stehender Werten, sowie die Traditionen und die geistige Bestän-
digkeit und die auf die weltanschaulich Tolranz gegründete Humanität ausser
Acht lassen." - schreibt Béla Pomogáts (Kritika 1991/12). Gábor Gaál konnte
sich in seiner letzter Schaffensperiode von den ideologischen-parteipoliti-
schen Erwartungen nicht unabhängig machen. Die Texte der Periode verraten,
dass er als Kanonisator die unabhängig machender Absichten, die Leser, die
selbstgesetzlichen Handlungmöglichkeiten beschnränken wollte. Die kanoni-
satorrolle verkörpert eine solche Machtposition, die ihre Autorität nicht daraus
gewinnt, was sie als Kanon sanktioniert, sondern durch das Monopol der Re-
deposition. Auch die Wirksamkeit der Texten ist diesem Monopolium zu ver-
danken: Sie übermitteln vervielfältigend dasselbe Normensystew durch
mehrer Kanäle und immer wiederholend. Der heutige Leser der Texte kann
sich von dem Gefühl losmachen, dass er die verschiedene Abfassung dessel-
ben Standpunktes wieder und wieder liest. Das Monopol der Redepositionen
bringt zugleich die Filtration der Texte, die anderes Normensystem verkünden
und die Verringerung der Leser mit. Die Äusserungen der redakteurischen, li-
teraturpolitischen und kritischen Redeposition wollten das Zustandebringen
der heutigen literarischen Texte und ihr Aufnehmen regeln. Das Pathos des
Stils dient dem Überzeugen. Die an Adys Prosastil erinnernden häufenden
Gefüge, an das Expressionismus charateristischen Frage- und Ausrufesätze
sind die sprachlichen Ausdrücke des Glaubens, die die Kraft der Wörter for-
men. Die häufige Verwendung der dichterischen Fragen betont die Monolog-
charakter des Diskurses. Die Verwendung der ersten Person Plural vindikiert
die Profetenrolle des Sprechers.

Die aus den Gaáls Schriften sich konturierende Anschauung beschäftigt
sich nicht mit der Frage, was und wann ist ein Text literarischer Text: Er
nimmt als Gegebene, dass die von den Schriftsteilem "produzierten" Werke
die Literatur bilden. Die Publizistik gehört auch darum zu seinem Forschungs-
kreis, denner schätzt auch in der Belletristik nur den Propagandacharakter.
Das literarische Werkwird eben durch seine eigene Struktur von den anderen

162

Zusammenfassung

sprachlichen Formationen differenziert. Damit beschäftigte sich aber das vom
Gaál eingeführte Bewertungssystem, derîn er bewertet aus der dialektischen
Einheit des Inhaltes und der Form nur den Inhalt.

Die Werturteile sind nie isoliert, sie ruhen sich auf Wertsyrstem, auch in
dem Fall, wenn das am meisten nicht bewusst wird. Das vom Gaál ver-
brauchte Normensystem stellte die politisch-ideologischen Werte auf die
Spitze des Wertsystems, diesem wurden alle andere Werte untergeordnet. Als
Kritiker und als Theoretiker fordert von den Werken ein vorher konstruiertes
Prinzipiensystem Rechemschaft. Die Erwartung des Engagements ergibt aber
eine schematisierte Handlungsführung und Menschendarstellung und er be-
zeichnet die Abweichung von dem Schema als "Intimismus", "Subjektivität"
oder "Nichttypische".

Die Schlüsselbegriffe des wertenden Normensystems werden nach 1947
allgemein, aber man kann auch durch das Beispielmaterial der Arbeit Den
Vorgang ihrer Entstehung, schon seit den 30-er Jahren (durch die Schriften
des Bandes "Wirklichkeit und Literatur", 1949) folger. Diese begriffe fügen
sich in das Magazin des Proletkultes, das in der Sowjetunion in jener Periode
sich ausbildete.

Die Literatur ist nicht autonom, sondern sie ist auch als Idologiewirkender
- das Mittel der Erziehung und der Wirklichkeitsformung (Der Beruf des
Autors /.../ der Beruf der Enthüllung" 1946).

Die Wirklichkeit ist äusserlich objektiv, erkennbar, gestaltbar. Sie ist nicht
anderes, als der Klassenkampf, den die Produktionskräfte und die Produk-
tionsverhältnisse determinieren. ("Der Schlüssel und der Kern der Existenz ist
nicht ästhetisch, nicht ethisch und nicht psychologisch, sondern Wirtschaft-
lich-politisch" 1947).

Das Verhältnis der Literatur und der Wirklichkeit ist dialektisch, sie wir-
ken gegenseitig aufeinander. Obwohl die Literatur der Spiegel der Wirklich-
keit ist, schreibt sie doch ihr wirklichkeitformende Rolle zu. ("Sie soll es
nicht wiederspiegeln, sondern sie verändern". 1948.)

Der Schöpfer ist klassendefiniert ("Vörösmarty musste sich auch mit sei-
nen Klassenschranken kämpfen." 1950.) Er hat Aufgaben: Die Erziehung der
Gesellschaft, Gemeinschaftdienst, die Veränderung der Wirklichkeit.

Das Werk ist der Spiegel der Wirklichkeit aber auch das Mittel der Wirk-
lichkeitsformung. ("Jedes Kunstwerk ist das Produkt der gesellschaftlichen
Kämpfe und seine Rolle ist in den gesellschaftlichen Kämpfen." 1949.)

Die Kritik, als auch die Literatur, ist Waffe und Weg, sie ist das Mittel der
Erziehung. ("Die Kritik ist politisch-öffentliches, nachdem jedes Kunstvrerk
auf jedwelcher Front des gesellschaftlichen Kampfes aufflackert." 1946.)

163

IRODALOM A POLITIKA SZOLGÁLATÁBAN

Der sozialistische Realismus ist die einzige richtige, von den Verhältnisse
der Gegenwart fordernde Form der*Wiederspiegelung der Wirklichkeit, diese
Form kombiniert die "realistische" Spiegelung - den ideologischen Erwartun-
gen richtend - mit dem idealisierenden Pathos. Das ist die Spitze eines Ent-
wicklungsvorganges. ("Unsere Literatur ist seit ihrem ersten Schritt bis heute
die Geschichte des Kampfes, der Stürze und der Entwicklung indem sozialis-
tischen Realismus". 1947.)

Der Inhalt steht im Zentrum des Interesses der Kritik, er muss den für die
Entwicklung führenden Kampf äussern. Untergeordnete Erwartungen; Enga-
gement, öffentliches Leben, Rechen, Gerechtigkeit, Typ.

Die Form - von dem Inhalt getrennt - erweist sich als sekundär im Ver-
gleich zu der direkten, propagandistischen Aussage. Sie soll einfach, pseudo-
theoretisch sein. ("Die Formproblemen","schönes Opium" für die Verurteil-
ten. 1947.)

Die Allgemeinverständlichkeit ist eine aus dem Stildemokratismus ents-
pringende Anforderung. ("Der Richtige spricht immer konkret und offen."
1929.)

Das Engagement ist inhaltliche Forderung. Am Anfang bedeutet esein all-
gemeines Entwicklungsprinzip und die Übernahme der allgemeinen Humani-
tät, seit 1947 übernimmt die Voreingenommenheit seine Stelle. ("Der neue
Mensch formt sich in der neuen Lebensform, zwischen den neuen gesell-
schaftlichen Zusammenhängen, in dem neuen Verhalten zu der Arbeit aber
überall mit der Erziehung der Partei." 1951.)

Der Typ: Die Vertreter der positiven und der negativen Seite müssen obli-
gatorisch eine Rolle haben. Der Held, der das neue Leben, den Sieg des So-
zialismus darstellt, muss immer siegen. Das Schema dient die Verbreitung des
maicheisten Weltbildes. Auf seinem Altar wird auch der Realismus geopfert.
("Es könnte der Tatsache entsprechen aber es entspricht dem Typisieren des
Realismus nicht." 1949.)

Das öffentliche Leben ist wieder die gegenüber dem Inhalt stehende, tat-
sächlich moralische Erwartung. ("Petőfi wurde in seinen Privatsachen mit den
öffentlichen Sachen gleich." 1946.)

Die Operationen der Kanonbildung formen nicht nur die Teste der Gegen-
wart, sondern sie wenden sich mindestens mit solcher Intensität zu der be-
zeichneten Vergangenheit. Mit der Liste, die schon als fertige klassische Wer-
ke enthält, mit dem Bestimmen ihrer Muster- und Massenrollen, geschieht
auch zwischen den Texten der Gegenwart das Ordnungsmachen.

Aus den eine kanonisatorische Rolle habenden Texten werden diejenige
richtig, die die Umwertung zielen. Diese Texte wurden von der Position des

164

Zusammenfassung

Lehrstuhlleiters der Literaturgeschichte, des Lehrbuchverfassers beglaubigt.
Die klassenhinsichtliche Expropriation der fortschrittlich qualifizierten Tradi-
tion begann schon in dem ersten Jahrgang der literarischen Zeitung "Utunk"
und sie setzte sich in das Kampagne "Lesen wir die ungarische Literatur von
neuem!"(Arany, Petőfi, Ady, Vörösmarty, Móricz) fort.

Den forcierte Wertwechsel führt am Ende der 40-er Jahren zur wertverwir-
rung so in dem Leben der Gesellschaft als auch in dem Leben der Literatur.
Die Haltung und das Schicksal der Mitwirkenden verstärkte die Wertverirrung
in dem Ausbau der Macht. Die vom Gabor Gaäl ausgebaute Rolle entspringt
aus der Logik des Systems, sie wurde von den Mechanismen dieses Systems
produziert. Aber die Annahme der Rolle und die Art ihrer Erfüllung ist schon
die persönliche Verantwortung des Individums. Die Bilanz des Gábor Gaáls
Gesamtwerkes erweist sich mit der Beachtung seiner erfüllten Rolle als we-
niger positiv, wie es die gültige Lehrbücher, Handbücher und die von Sándor
Tóth veröffentlichte monographie vorstellten.

165

Tartalomjegyzék

1. Bevezetés 3

2. Sors és jelkép 7

3. Szerep és személyiség 19

3.1. A szerep a rendszerben 20

3.2. A szerep a személyiség felől 24

3.3. A bolsevik típusú társadalmi és szociálpszichológiai struktúra 31

4. Irodalmi kánonok színeváltozása 37

5. A kanonizátor és az önmanipuláció szerepe

a hatalmi kánon kialakulásában 55

6. Kanonizátori beszédpozíciók 61

6.1. A főszerkesztői-irodalompolitikusi beszédpozíció 61

6.2. A irodalomkritikusi-elméletírói beszédpozíció 79

6.3. Az irodalomtörténészi beszédpozíció 88

7. Valóság és irodalom ...» 99

8. Konklúziók 133

Könyvészet 139

Summary 147

Zusammenfassung 155

167

	1. Bevezetés�������������������
	2. Sors és jelkép������������������������
	3. Szerep és személyiség�������������������������������
	3.1. A szerep a rendszerben����������������������������������
	3.2. A szerep a személyiség felől��
	3.3. A bolsevik típusú társadalmi és szociálpszichológiai struktúra��

	4. Irodalmi kánonok színeváltozása���
	5. A kanonizátor és az önmanipuláció szerepe a hatalmi kánon kialakulásában��
	6. Kanonizátori beszédpozíciók�������������������������������������
	6.1. A főszerkesztői-irodalompolitikusi beszédpozíció��
	6.2. A irodalomkritikusi-elméletírói beszédpozíció���
	6.3. Az irodalomtörténészi beszédpozíció���

	7. Valóság és irodalom�����������������������������
	8. Konklúziók��������������������
	Könyvészet�����������������
	Summary��������������
	Zusammenfassung����������������������
	Oldalszámok������������������
	_1���������
	_2���������
	1��������
	2��������
	3��������
	4��������
	5��������
	6��������
	7��������
	8��������
	9
	10
	11���������
	12���������
	13���������
	14���������
	15���������
	16���������
	17���������
	18���������
	19���������
	20���������
	21���������
	22���������
	23���������
	24���������
	25���������
	26���������
	27���������
	28���������
	29���������
	30���������
	31���������
	32���������
	33���������
	34���������
	35���������
	36���������
	37���������
	38���������
	39���������
	40���������
	41���������
	42���������
	43���������
	44���������
	45���������
	46���������
	47���������
	48���������
	49���������
	50���������
	51���������
	52���������
	53���������
	54���������
	55���������
	56���������
	57���������
	58���������
	59���������
	60���������
	61���������
	62���������
	63���������
	64���������
	65���������
	66���������
	67���������
	68���������
	69���������
	70���������
	71���������
	72���������
	73���������
	74���������
	75���������
	76���������
	77���������
	78���������
	79���������
	80���������
	81���������
	82���������
	83���������
	84���������
	85���������
	86���������
	87���������
	88���������
	89���������
	90���������
	91���������
	92���������
	93���������
	94���������
	95���������
	96���������
	97���������
	98���������
	99���������
	100����������
	101����������
	102����������
	103����������
	104����������
	105����������
	106����������
	107����������
	108����������
	109����������
	110����������
	111����������
	112����������
	113����������
	114����������
	115����������
	116����������
	117����������
	118����������
	119����������
	120����������
	121����������
	122����������
	123����������
	124����������
	125����������
	126����������
	127����������
	128����������
	129����������
	130����������
	131����������
	132����������
	133����������
	134����������
	135����������
	136����������
	137����������
	138����������
	139����������
	140����������
	141����������
	142����������
	143����������
	144����������
	145����������
	146����������
	147����������
	148����������
	149����������
	150����������
	151����������
	152����������
	153����������
	154����������
	155����������
	156����������
	157����������
	158����������
	159����������
	160����������
	161����������
	162����������
	163����������
	164����������
	165����������
	166����������
	167����������
	168����������
	169����������
	170����������

