

Makra Hajnalka (Helsinki Egyetem Finnugor Tanszék)

Az irodalom feladatai a hatalom szempontjából
Finnországban és Magyarországon

A disszertáció háttere, elôzménye

A Helsinki Egyetem finn irodalom tanszékén licenciátusi (a doktorit megelôzô) tudományos
fokozatot kaptam 2002-ben. Licentiátusi dolgozatom azt elemezte, elsôsorban az irodalmi
díjakon keresztül, hogy milyen hatalmi ill. ’ellenzéki’ felfogások léteztek Finnországban az
irodalom feladatairól 1850 és 2000 között.

Kiindulópontom az volt, hogy az irodalomnak mai is létezik bizonyos társadalmi illetve
politikai feladata annak ellenére is, hogy egyre többet beszélnek az irodalom krízisérôl,
jelentôségének csökkenésérôl. A „nemzeti irodalom” fogalma mai kontextusban egyrészt
meglehetôsen elavult, ha azokon az újabb elméleteken (pl. Habermas, Benedict Anderson vagy
Stuart Hall) keresztül nézzük, amelyek szerint a nemzet és a nemzeti identitás alapvetôen
képzeletbeli vagy irodalmi konstrukció, melyet valami hatalmi érdek tart fenn. Másrészt mivel
az irodalomnak továbbra is fontos szerepe van mind a közéletben mind a magánéletben, ezért
összefüggésbe hozható a nemzeti identitással, fôként a nemzet fennmaradásával vagy a
nacionalizmus más reprezentációival. A „nemzeti” -fogalomkör aktualizálójaként az íróknak
valószínûleg még a jövôben is többféle hatalom fog feladatot szánni.

Az elemzést J. V. Snellmantól, a finn nemzeti irodalom megteremtôjétôl kezdtem, és azt
vizsgáltam, hogy a snellmani elvek, feladatok mikor milyen hangsúlyt kaptak, hogy váltak a
hatalommal ellentétes nézetekbôl díjazottá, a kánon részévé, követendô példává, ill. bizonyos
kontextusokban haladóból ismét konzervatívvá.

Dolgozatomban kiemelt hangsúlyt kaptak az 1990-es évek vitái az irodalom feladatáról, amikor
a kultúra területe jelentôs változáson ment keresztül, és a piaci hatalomé lett az irányító szerep
az irodalomban is. Csakúgy fontos alapot képeznek a dolgozatban az irodalmi professzionális
elit nézetei az irodalom jövôbeni feladatait illetôen.

Kutatásomban továbbá azt is vizsgáltam, hogy milyen kapcsolatban van az irodalom feladata a
hatalommal. Esettanulmányként ezt más irodalmi díjak, támogatási formák mellett elsôsorban a
legjelentôsebb finn irodalmi díjon, a Finlandián keresztül próbáltam meg bemutatni. A
Finlandia-díj jól reprezentálja a különbözô hatalmi viszonyok megnyilvánulásának széles
skáláját, csakúgy mint az irodalomtól elvárt feladatokat. A díjkiosztó bizottságoknak illetve az
egyszemélyben döntô „diktátoroknak” körültekintôen kell érvelniük amellett, hogy miért éppen
az adott íróra és mûre esik választásuk.

A dolgozat rámutat arra, hogy ugyanabban a kontextusban egyidejûleg több feladatfelfogás és
–elvárás is létezhet, melyek vitáznak egymással és a hatalommal. Ezek a feladatok egyrészt
folyamatosan változnak, másrészt a változásokban is felfedezhetünk egy bizonyos
folytonosságot. Így például a snellmani nemzet és nemzeti irodalom -felfogás nem tûnt el a finn
irodalomból a 21. század fordulóján sem.

A dolgozat fôbb kérdései, tézisei

Doktori disszertációmban kiterjesztem a kutatást a magyar irodalomban uralkodó
feladatfelfogásokra különös tekintettel a szocialista kultúrpolitikára ill. a rendszerváltozás utáni
kontextusokra. Kutatásom témája az irodalom feladatairól különbözô kontextusokban kialakult
hatalmi felfogások elemzése, vagyis hogy a politikai és a professzionális elit (ami
Magyarország esetében sokszor ugyanaz volt) miben határozta meg az irodalom feladatát és
hogyan tette azt a „díjazás” ill. „büntetés” különbözô megnyilvánulásaival követendôvé.

A disszertáció fô kérdése az, hogy két ilyen különbözô országban milyen mértékben
találkozhatunk hasonló vagy különbözô irodalmi feladatfelfogásokkal. A különbségek ellenére
dolgozatom mégis abból indul ki, hogy az irodalomnak és az íróknak mind Finnországban mind
Magyarországon kiemelt jelentôségû társadalmi feladatot tulajdonítottak és tulajdonítanak
például a nemzet összefogásában, a nemzeti identitás kialakításában és megôrzésében. Többek
között éppen azért is, mert mindkét esetben kis nemzet kis irodalmáról/nyelvérôl van szó pl.
olyan nagyobb társadalmi és kulturális „hatalmakkal” szemben mint amit a történelem során a
szomszédos (elnyomó) nagyhatalmak képviseltek, vagy mai kontextusban pl. az
angol-amerikai szórakoztatóipar termékei.

A magyar irodalomban nagy hagyománya van a vátesz-költô felfogásnak, az író prófétikus
szerepének, amit tankönyvek, lexikonok, irodalomtörténetek egyaránt közvetítenek.
Legismertebb képviselôje Petôfi, aki önmagát lángoszlopnak, vezércsillagnak nevezte. Elek
Tibor szavaival „a magyar irodalom századunk 20-as, 30-as éveiig a nemzeti szellem és
identitás legfontosabb letéteményese, a társadalmi és poitikai küzdelmek élharcosa, a nemzeti
közösség sorskérdéseinek megfogalmazója volt.” (Elek 1997, 204). Ennek a feladatnak a
folytonosságát aztán elsôsorban a népi írók biztosították, és a köztudatban átöröklôdött egészen
napjainkig. Dolgozatom kitér ennek a Petôfi-féle feladatfelfogásnak a változására és
párhuzamba állítja a finn snellmani felfogás utóéletével, interpretációival.

Munkám egyik alaptézise az is, hogy a mindenkori hatalom igyekszik felhasználni az irodalmat
hatalmának legitimációjában, mint ahogy minden hatalom kisajátította Petôfit is, és igyekezett
követendô például állítani a maga értelmezése szerint. Dávidházi Péter megfogalmazásában az
író és a hatalom között kölcsönös felhatalmazás és korlátozás egész rendszere mûködik. A
szerzônek szüksége van az intézményesített kulturális hatalom jóváhagyására, hogy megkapja
azt az erkölcsi és anyagi támogatást, ami alkotásának elôfeltétele. Másfelôl a kulturális és
politikai hatalom valakivel hitelesíttetni akarja sugallt és elterjeszteni vágyott értékrendjét.
(Dávidházi 1998, 13). Különösen érdekes, hogy mit tesz a hatalom az ellenzékkel. A tiltásnál,
börtönbe zárásnál sokszor célravezetôbb a hatalom számára, ha megpróbálja megnyerni ôket és
legitimmé tenni általuk is a hatalmát. (lsd. pl. az irodalmi élet restaurálására tett erôfeszítések,
vagy az íróktól kívánt hûségnyilatkozatok 1956 után.) (Standeisky 1996).

A hatalom tehát közvetve vagy közvetlenül meghatározhatja az irodalom feladatait. Így
kialakulnak adott hatalmak által kiemelt feladatok, melyeket ilyen vagy olyan módon díjaznak.
Díjazás alatt értek az irodalmi díjakon kívül tágabb értelemben minden pozitív kiválasztást,
elôtérbe helyezést, támogatást, bizonyos kontextusokban már a megjelenés lehetôségét is. Az
irodalmi díjak közül magyar vonatkozásban a Kossuth-díjat állítom az elemzés középpontjába,
de kitérek a József Attila-díjra is. Finn részrôl a Finlandia-díj kapja a legnagyobb szerepet
kitekintéssel az Állami Díjra.

A kutatás három fô pillére: a hatalom, a díjazás és a feladat kijelölnek egy teoretikus
háromszöget, melynek minden csúcsa többszintû kölcsönös kapcsolatban áll egymással. Ezen
kapcsolatok elemzésén keresztül jutunk el a központi kérdéshez: mit árul el a díjazás az
irodalom feladatairól, mikor milyen feladatokat díjaznak.

A díjazott feladatok mellett természetesen megjelennek a hatalom szempontjából nem
kívánatos feladatok is, melyek például negatív kritikát kapnak, bizonyos mûveket, írókat
betiltanak, nem jutalmaznak elismeréssel. Különösen érdekes ebbôl a szempontból az aczéli
kultúrpolitika hatalom-feladat-díjazás kapcsolatának vizsgálata, amely a támogatott és a tiltott
mellett egy harmadikkal, az ún. tûrt kategóriával is operált. Kutatásom tulajdonképpen azoknak
az érveléseknek, megfogalmazásoknak a feltárásán, elemzésén alapul, melyek következtében
valamely mû vagy író ill. az általuk képviselt nézet ezekbe a kategóriákba került. Ezek alapján
direkt vagy indirekt módon következtethetünk az irodalom díjazott/elvárt feladataira és azok
változásaira.

A feladatok közül az irodalom nemzeti identitáshoz kapcsolódó feladatait és ezek változásait
emelem ki, amelyhez kiindulópont Finnországban Snellman, Magyarországon pedig mindenek
elôtt Petôfi. Bár a kutatás így kb. az 1840-es évektôl indul, mégis fô hangsúlyt a második
világháború utáni irodalom kap. Munkám egyik fô tézise, hogy a Snellmanhoz és Petôfihez
kapcsolható nemzeti költô, nemzeti irodalom reprezentációja része a mai feladatfelfogásoknak
és hatalmi viszonyoknak is. Bár a kutatott anyagban az irodalmat továbbra is sokszor a nemzeti
identitás alapelemének tartják, figyelembe kell venni azt is, hogy az irodalom ma minden
korábbinál tágabb jelentésben pl. fogyasztói termék, áru, szórakoztató, populáris és digitális
irodalom is, melyek új kihívások elé állítják az irodalmat és az írókat, és új feladatokat jelölnek
ki számukra.

Elméleti háttér

Az irodalom és a hatalom kapcsolatának elemzéséhez az irodalomtudomány mellett
elengedhetetlen a kultúrakutatás, a politikatudomány és a szociológia vonatkozó elméleteinek
segítségül hívása is. Így a kutatás nemcsak kontrasztív, hanem multidiszciplináris keretek
között is mozog.

A hatalom definiálásában elsôsorban Foucault (1980, 1998), Bourdieu (1985) és követôik
elméleteire támaszkodom. Az irodalom területén megnyilvánuló hatalom különösen sokféle
lehet a konkrét (párt)politikai hatalomtól, adott kulturális hatalmon vagy a piac hatalmán
keresztül a szimbolikus vagy diszkurzív hatalmakig, mint például az irodalmi díjak. A
diszkurzív hatalmat gyakorlók (pl. irodalomtörténészek, díjkiosztó bizottságok stb.)
pozíciójukból adódóan képesek saját értelmezéseiket szociálisan relevánssá, elfogadottá tenni.
A mai fogyasztói társadalomban és kultúriparban Foucault szerint a hatalom mindig mindenütt
jelen van, de rejtôzködô és folyamatosan változik, ezért nehéz megnevezni, megtestesíteni, ami
feltétlenül új dimenzióba helyezi a kutatást.

A hatalomhoz és a legitimációhoz szorosan kapcsolódó fogalom az ideológia, melyen John B.
Thompson (1990), Eagleton (1990, 1991) vagy Antonio Gramsci alapján jelentések
felhasználását értem a hatalom megszerzésének vagy megtartásának szolgálatában. Az
irodalom ily módon ideologizálódhat a hatalom kezében, és ideologikus feladatokat kaphat.
Mint ahogy a hatalomnak, az ideológiának is megvannak a mai posztmodern formátumai is, így
beszélhetünk pl. a piacgazdaság ideológiájáról. A versenyszférában a kultúrát éppen a

piacpolitika érdekeinek megfelelôen ideologizálják, és kényszerítik a hatalom, mégpedig a
piaci hatalom szolgálatára és legitimálására.

A polgári-liberális társadalmaknak szükségük volt hatalmuk legitimálásához egy ideológiára,
amelynek segítségével a nép azonosul az új politikai berendezkedéssel. Így vált a
nacionalizmus, melynek nevében született meg a nemzeti irodalom fogalma is, hatalmi
eszközzé. A nacionalizmus különbözô értelmezései fontos hátteret jelentenek dolgozatomban
az irodalom nemzeti identitáshoz kapcsolt feladataihoz.

A nacionanilzmus, nemzet, nemzeti irodalom, ill. az identitás értelmezésénél mindig az adott
idôszakban uralkodó meghatározásokból, diszkurzusokból indulok ki. Így például a
Magyarországon 1986-ban megjelent Politikai kisszótár szerint a nacionalizmus burzsoá
ideológia, mely a feudalizmustól a kapitalizmusig és forradalmiként haladó volt, ezzel szemben
az imperializmus idején elvesztette haladó szerepét. A kommunista és munkáspártok fontos
feladata a nacionalizmus elleni harc (272. o.). A burzsoá nacionalizmus helyett a szocialista
politika a proletár internacionalizmust tûzte ki célul (lsd. pl. Kalmár 1998), és ebben az
irodalomnak is fontos feladatot szánt.

Snellman, Finnország „nemzeti filozófusa” abban látja a nemzeti érzést megvalósulni, hogy
egy adott népcsoport tagjai természetszerûleg szeretik mindazt, amit ôseiktôl örököltek, és
aminek létezésüket köszönhetik, vagyis ôseik nyelvét, földjét, hagyományait, törvényeit és
intézményeit (Suomen kansalliskirjallisuus VIII. 1932, 81, 84, 97). Az általa megteremtett
nemzeti irodalom fô feladata ez a nemzetépítés, a nemzeti identitás kialakítása.

Ezeket a felfogásokat szembesítem dolgozatomban mindenek elôtt Benedict Anderson, Stuart
Hall, ill. Roland Barthes nézeteivel, melyek szerint a nemzetrôl alkotott kép pl. nem más, mint
mítosz (Barthes 1994), az írott kultúra és az azt irányító hatalom teremtménye. Más szóval
politikai egyezmény, melyet bármikor felbonthatunk. B. Anderson (1983, 15) szavaival a
nemzet ’elképzelt közösség’ (imagined Community), amely tagjai képzeletében létezik anélkül,
hogy azok találkoztak volna vagy ismernék egymást. A nemzeti kultúrák azzal teremtik az
identitást, hogy olyan jelentéseket alkotnak a ’nemzetrôl’, amellyel azonosulni tudunk
(identifikáció) (Hall, 1999, 47).

A ’kollektív identitást’ is folyamatosan változó fogalomként értelmezem, hiszen idô-, hely- és
kontextusfüggô tapasztalatokból építkezik, amik állandóan változnak. Ebben az ’én-építésben’
(constitution of self) az egyének egyrészt önmagukkal, másrészt a közösség többi tagjával
párbeszédet folytatnak a különbözô szimbólumok jelentésérôl. Tehát egy adott közösség által
elfogadott történetekrôl, jelentésekrôl és értelmezésekrôl van szó. (vö. Bauman 1996).

A hatalomnak természetesen megvannak a saját elképzelései, hogy milyen identitáskép
támogatná leginkább a nézeteit. Az identitás forrása a kollektív emlékezet, amelyet többek
között például az irodalmi kánonok, az uralkodó értékek, értelmezések, példaképek, ill. a
nemzeti mítoszok tartanak életben és formálnak. Így a kollektív identitás tualjdonképpen a
hatalomgyakorlás terméke (lsd. Füredi 1992).

Habermas (1976) szerint a modern társadalmakban nem is beszélhetünk identitásról, hiszen
azzal, hogy az egyén megvalósítja önmagát, megszabadul a kollektív kötelékektôl (93,
116-117). A posztmodernisták pedig azt is megkérdôjelezik, hogy az emberben lenne valami
állandó, változatlan belsô mag. Ezzel szemben különbözô idôszakokban különbözô identitása
lehet valakinek, ill. egy idôben is létezhet egymás mellett többféle identitás, vagyis többféle

csoporthoz tartozás. Mikor az irodalom nemzetépítô, identitást teremtô feladatáról beszélünk,
ezeket is figyelembe kell venni.

A kutatási anyag

Az uralkodó feladatfelfogásokat elsôsorban az irodalom- és kultúrpolitikai, írószövetségi
dokumentumokban, nyilatkozatokban, irányelvekben, az irodalmi díjak (mindenek elôtt a
Kossuth-díj és a Finlandia-díj) bizottságainak indoklásaiban, jegyzôkönyveiben, a korabeli
sajtó és kritika megnyilvánulásaiban, irodalomtörténetekben – melyek mind a hatalom
különbözô területei – vizsgálom.

A dolgozat 1945 elôtti része irodalomtörténeti tanulmányokra támaszkodva foglalja össze a
fôbb feladattípusokat, azok változásait és hatalomhoz való viszonyát. A 45 utáni idôszak, mely
a kutatás fô része, elemzéséhez fôként a következô dokumentumokat, forrásokat használom fel:
A Magyar Kommunista Párt és a Szociáldemokrata Párt határozatai 1944-48 (OSZK)
A Magyar Dolgozók Pártja határozatai 1948-56 (OSZK)
Az MSZMP határozatai és dokumentumai 1956-1989 (OSZK)
Az Állami és Kossuth-díj Bizottság Irodalmi Albizottságának dokumentumai, jelölôlapjai,
javaslatai 1957-66 (MOL XIX-A-92)
Többek között Ortutay Gyula: Mûvelôdés és politika. (1949), Révai József: Kulturális
forradalmunk kérdései. (1952), Kállai Gyula: Szocializmus és kultúra. (1962) címû
kultúrpolitikai írásai.
A folyóiratok közül pl. a Csillag 1948-1955, az Irodalmi Ujság 1951-56, az Élet és Irodalom
1957-tôl megjelent számaiból a kultúrpolitkával, az irodalom szerepével, feladatával ill. a
Kossuth- és a József Attila-díjjal foglalkozó írásai. A napilapok közül pedig a Népszava és a
Népszabadság hírei a Kossuth-díj átadásokról.

A rendszerváltást követô idôszak kitekintés, hogyan változott a hatalmi és kulturális kontextus
s abban az irodalom jelenlegi helyzete, ill. mik a jövôbeni feladatlehetôségei. Ehhez napilapok,
folyóiratok, tanulmányok vonatkozó cikkeit hívom segítségül.

Válogatott bibliográfia

Anderson, Benedict 1983: Imagined Communities: Reflections on the Origin and Spread of

Nationalism. London: Verso.
Barthes, Roland 1994/1957: Mytologioita. Tampere: Gaudeamus.
Bauman, Zygmunt 1996: Postmodernin lumo. Toim. Pirkkoliisa Ahponen & Timo Cantell

Tampere: Vastapaino.
Bourdieu, Pierre 1985: Sosiologian kysymyksiä. Tampere: Vastapaino.
Czigány, Lóránt 1990: Nézz vissza haraggal! Államosított irodalom Magyarországon

1946-1988. Budapest: Gondolat.
Cseh, Gerg� Bendegúz & Kalmár, Melinda & Pór, Edit (szerk.) 1999: Zárt, bizalmas,

számozott. Tájékoztatáspolitika és cenzúra 1956-1963. (Dokumentumok) Budapest: Osiris.
Dávidházi, Péter 1998: Per passivam resistentiam. Változatok hatalom és írás témájára.

Budapest: Argumentum.
Eagleton, Terry 1990: The Ideology of the Aesthetic. Oxford: Blackwell.
Eagleton, Terry 1991: Ideology. An Introduction. London: Verso.

Elek, Tibor 1997: Helyzettudat és önismeret. Budapest: Fels�magyarország Kiadó - Tevan
Kiadó.

Foucault, Michel 1980/1975: Tarkkailla ja rangaista. Keuruu: Otava.
Foucault, Michel 1998/1984: Seksuaalisuuden historia. Helsinki: Gaudeamus.
Füredi, Frank 1992: Mythical Past, Elusive Future. London: Pluto Press.
Habermas, Jürgen 1976: Können komplexe Gesellschaften eine vernünftige Identität

ausbilden? Teoksessa: Zur Rekonstruktion des historischen Materialismus. Frankfurt am
Main: Suhrkamp.

Hall, Stuart 1999: Identiteetti. Tampere: Vastapaino.
Hobsbawm, Eric 1999: Äärimmäisyyksien aika. Lyhyt 1900-luku. (1914-1991) Tampere:

Vastapaino.
Irányított irodalom. Írók lázadása. 1956-os írószövetségi jegyz�könyvek. Budapest: MTA

Irodalomtudományi Intézet 1990.
Kalmár, Melinda 1998: Ennivaló és hozomány. A kora kádárizmus ideológiája. Budapest:

Magvető.
Karkama, Pertti 1999: The individual and national identity in J. V. Snellman=s

Young-Hegelian theory. In. National History and Identity. Approaches to the Writing of
National History in the North-East Baltic region Nineteenth and Twentieth Centuries. Edited
by Michael Branch. Studia Fennica Ethnologica 6. Helsinki: Finnish Literature Society.

Kraus, Wolfgang 1993: Kultúra és hatalom. A vágyak átváltozása. (Kultur und Macht. Die
Verwandlung der Wünsche. ford. Gábor Révai, Veronika Szabó.) Budapest: Európa.

Kulcsár Szabó, Ernô 1994: A magyar irodalom története 1945-1991. Budapest: Argumentum.
Löwenthal, Leo 1973/1961: Irodalom és társadalom. (Literature, Popular Culture, and Society,

1961). Budapest: Gondolat.
Lukács, György 1970: Magyar irodalom - magyar kultúra. Budapest: Gondolat.
A Magyar Szocialista Munkáspárt határozatai és dokumentumai. 1956-1962. Szerk. Vass

Henrik & Ságvári Ágnes. Budapest: Kossuth 1964.
Politikai kisszótár 1986. Ötödik átdolgozott és bôvített kiadás. Budapest: Kossuth.
Rainer M, János 1990: Az író helye. Viták a magyar irodalmi sajtóban 1953-56. Budapest:

Magvető.
Révész, Sándor 1997: Aczél és korunk. Budapest: Sík Kiadó.
Standeisky, Éva 1996: Az írók és a hatalom 1956-63. Budapest: 1956-os Intézet.
Suomen kansalliskirjallisuus. VIII. Toim. E. N. Setälä et al. Helsinki: Otava 1932.
Thompson, John B. 1990: Ideology and Modern Culture. Oxford Stanford, CA Polity Stanford

University Press.

