
 1

Az öntükrözés formái a XIX. század végi európai

szépprózában

A DOKTORI ÉRTEKEZÉS TÉZISEI

Dian Viktória

Magyar Irodalomtudományi Doktori Iskola

Dr. Kenyeres Zoltán

Összehasonlító Irodalom- és Kultúratudományi Program

Dr. Szegedy-Maszák Mihály

Témavezetı:

Dr. Szegedy-Maszák Mihály

Budapest, 2008

 2

Bevezetés

Disszertációmban az öntükrözés kifejezését használom
azokra a jelenségekre, amelyek a századforduló esztéta
modern prózájában a hagyományos mimetikus esztétika
elbizonytalanítására irányulnak, azaz a szöveg önmagára
vonatkozó aspektusát hangsúlyozzák. Ezek a jelenségek
nem elızmény nélkül valók, az öntükrözı eszközök
alkalmazásának története az európai regény gyökeréig
nyúlik vissza, s a posztmodern regényekben a
hagyományos elbeszélıi kereteket áthágó és felforgató
eljárásokig vezet. Dolgozatomban a századforduló
prózájának öntükrözı eljárásait a társmővészetek,
elsısorban a képzımővészet felıl vizsgálom. A dolgozat
állítása, hogy a XIX. század végén a képzımővészet, s
azon belül is a festészet és az irodalom között szorosabb
kölcsönhatás volt, s a prózatechnikára is jelentıs hatást
gyakorolhatott az új ábrázolási formák megjelenése és a
reprezentációról való gondolkodás átalakulása. A
századforduló modernsége így a vizuális és verbális
közötti határátlépéssel jellemezhetı.

A századforduló és az esztéta modernség szerepe a
regény öntükrözı eljárásainak alakulástörténetében
kevéssé tisztázott. Az önreflexiós eljárások közé
sorolható az intertextualitás, valamint a játék, a humor, a
paródia, az irónia, a groteszk formái, amelyek beismerik
kitalált, mesterséges, megalkotott voltukat. A szövegbe
ékelt metanyelvi szövegrészletek szintén a mő öntükrözı
eljárásai közé sorolhatók, amelyekben – néhány
elızmény után – az 1950-es évektıl a francia új regény,
késıbb a posztmodern alkotásai bıvelkednek. A
századfordulót a metanarrativitás funkciójának lassú

 3

átalakulása jellemzi, amely már a korszak dekadens
esztéticizmusában észrevehetı.

Célkitőzés

A dolgozat kitőzött célja, hogy az elhallgatott vagy a
kispróza javára alulértékelt XIX-XX. század fordulóján
született, magyar regényben kimutassa a korabeli
prózatechnikai újítások meghonosítására irányuló
szándékot, illetve, hogy a próza öntükrözı jelenségeit a
századfordulón a képzımővészet és irodalom kölcsönös
egymásra hatásában elemezze. A dolgozat felhasználja
ugyan a témához kapcsolódó irodalomtudományi
elméletek eredményeit és fogalomrendszerüket, mégis
alapvetı szemléletmódjában történeti alapon áll,
amennyiben a prózatörténet egy korszakáról, s azon belül
az európai regény egy aspektusáról fogalmaz meg
állításokat.

Módszerek

Az 1880–1890-es évekre szőkített korszak választása
segít abban, hogy elkerüljem az öntükrözés prózatörténeti
áttekintésének parttalanságát. A téma egyszerre kívánja
meg a kortárs irodalomelméleti irányzatok széles körő
ismeretét és a XIX. század végi irodalom,
képzımővészet, mővelıdéstörténet átfogó
tanulmányozását. Fıként a narratológia, a
mővészettörténet és a pszichológia tudományterületeirıl
származnak azok a tanulmányok, elméletek, amelyek
döntı módon befolyásolták dolgozatom megírását. A
narratológia irányzatai közül leginkább a vizuális
narratológia szempontjait tartottam szem elıtt, amely a
kép és a szó médiumainak egymásra hatását kutatja. Az

 4

interdiszciplináris vizsgálódások alapja, hogy a
szövegként mőködı szerkezetek leírásának tapasztalata
beépíthetı a képzımővészeti alkotások elemzésébe, a
narratológia fogalomrendszerével közelíthetünk a
festményekhez, illetıleg megfeleléseket kereshetünk a
képzımővészeti és prózatechnikai eljárások között.

A dolgozat témái olyan jelenségek, képzımővészeti
eljárások, ábrázolási eszközök, mőfajok mentén
sorakoznak fel, amelyek akár a képzımővészetben, akár a
szépirodalmi szövegben vagy az irodalomtudományban
használatos fogalmak, mint a tükör, a keret, a portré, a
tájkép és a fragmentum. Ha nem is mindegyiküket lehet
maradéktalanul mind a képzımővészet, mint a széppróza
jelenségeként egyszerre vizsgálni – elsısorban a vizuális
és a verbális átjárhatatlansága miatt –, a mővészeti ágak
közötti összehasonlító eszközként felmutathatóak,
amennyiben alkotói vagy befogadói szempontból
magukban hordozzák az öntükrözés jellegét.

A dolgozat többségében nagy recepcióval rendelkezı
életmőveket tárgyal, amelyekbıl csupán az adott
nézıpontra és alkotásokra vonatkozó tanulmányokat,
értekezéseket, bírálatokat, monográfiákat veszi alapul.
Henry James, Oscar Wilde, Paul Valéry vagy André Gide
angol és francia nyelvő prózai mővei mellett két magyar
író regénye is témája a disszertációnak, amely így az egy
idıben keletkezett hazai és világirodalmi alkotásokat
egymással párhuzamba állítva elemzi, s azonos, az
irodalomtörténet és -kritika számára elıremutató
jelenségeket igyekszik megvilágítani. A párhuzamos
elemzés azért is érdekes, mert mialatt a magyar irodalmi
kánon Justh Zsigmond vagy Ambrus Zoltán prózáját nem

 5

sorolja az elsırangú szépírói munkák közé, addig a
választott európai mővek a világirodalom élvonalába
tartoznak.

A dolgozat szerkezete

A disszertáció elsı fejezete a tükör képzımővészetben és
az irodalmi szövegben betöltött szerepével foglalkozik. A
szövegben tükrözı „tükör” elsı irodalomkritikai
meghatározása André Gide-tıl származik. A mise en
abyme fogalmát egy sajátos címerpajzsdíszítés
analógiájára dolgozta ki Gide, saját mővei, klasszikus
festészeti eljárások és ismert irodalmi alkotások példáival
alátámasztva. A fejezetben a fogalom megjelenésére és az
írói eljárás elsı, tudatos alkalmazásának vizsgálatára
szorítkozom. A mise en abyme definíciójának alaposabb
analízise után nyomon követem az írói módszer tényleges
alkalmazását André Gide három fiatalkori mővében – Le
Traité du Narcisse, La Tentative amoureuse, Paludes –
amelyek egymásra épülve, az öntükrözés különbözı
szintjein valósítják meg a szövegbeli „tükör” mőködését.

Henry James 1890-es években írt rövidtörténeteinek
fókuszában az önértelmezés szerepe áll, s ezért öntükrözı
jellegő mővekrıl van szó. Dolgozatom második
fejezetében négy rövidtörténetet emelnék ki közülük –
The Private Life, The Real Thing, The Death of the Lion,
The Figure in the Carpet – amelyek esztétikai és
mővészetkritikai kérdésekre keresik a választ. A
rövidtörténetek mővészetelméleti kérdései James
festészetrıl vallott nézeteihez kapcsolódnak, s bennük a
képleírás és a keret szerepe az író „vizuális
látásmódjának” eszközeként azonosítható. James számára
a festészet és irodalom közötti analógia több mint

 6

retorika, a szavak és a festmények egymásba fonódó
természete átszövi az esztétikailag önmagára vonatkozó
irodalom egész testét.

Disszertációm harmadik és negyedik fejezete egy
képzımővészeti mőfaj, a portré leírásait vizsgálja két
irodalmi szövegben. Ambrus Zoltán Midás király címő
regényének portéfelfogását vizsgálom, majd kísérletet
teszek Oscar Wilde Dorian Gray arcképe címő mővében
szereplı portréleírások elemzésére. Míg az Ambrus
Zoltán Midás király címő regényében leírt valós és
virtuális portréábrázolások egyfajta esztétikai létmódként
épülnek bele a textusba, addig Oscar Wilde Dorian Gray
arcképe címő mőve a portréalkotás különféle módjait
kínálja és egyben elıhívja az olvasó képalkotói készségét,
illetve önreferenciális olvasási módra szólít fel, amely
által az olvasó önmagát szemlélheti az arckép
modelljeként.

Justh Zsigmond Mővész szerelem címő regényének
öntükrözı leírásairól szól a dolgozat ötödik fejezete. A
Mővész szerelem leíró részei mise en abyme-ként
foghatók fel, mert a regény egész témáját – a különféle
mővészi irányok közötti esztétikai vitát – magukba
sőrítik. A Mővész szerelemben a legtöbb leíró résznek
ugyanaz a funkciója: a látvány „denaturációja”, vagyis
olyan tájkép leírása, amely nem a természeti látványra
vonatkozik, hanem a szövegre, magára a tájkép
leírásának/elbeszélésének megalkotottságára.

A disszertáció hatodik fejezete Paul Valéry Egy estém
Teste úrral címő rövidprózai mővének önmagára
vonatkozó rétegeit elemzi. Teste úr tekintete nárcisztikus
és önreflexív: egyszerre alanya és tárgya

 7

megfigyeléseinek, az írás magát az öntükrözés helyzetét
tematizálja. Az öntükrözés második szintjén egy képleírás
található, amelyik nem egy konkrét festményt ír le,
hanem Edgar Degas operaházi belsıt ábrázoló
festményeire emlékeztetı, képzeletbeli alkotást. A degas-
i dekompozíciós technika és a látványtöredékek
szövegvilágba történı beépítése egyfajta „kódcserét”
eredményez; a verbális és vizuális mővészeti ágak
tükrözik egymást. Az öntükrözés harmadik szintjén a
személyiség fragmentált felfogása helyezkedik el: a test
töredékes ábrázolása, a látás alanyára és tárgyára vált
szubjektum, illetve a szövegvilágban megtapasztalható
fragmentáltság egymást tükrözi az elbeszélésben. Az
öntükrözés negyedik szintjén az „önéletrajziság”
helyezkedik el mint a megértés tükrös struktúrája.

A kutatás további irányai

Évtizedek óta elfogadott nézet, miszerint a magyar
századforduló kitüntetett irodalmi mőfaja a rövidpróza, s
a korszak novellatermése a világirodalom élvonalába
tartozik, a magyar irodalomtörténet-írás pedig az 1880-as,
1890-es éveket a nagy epika utáni vágy és a modern
prózaírói formák keresésének átmeneti periódusaként
határozza meg. Dolgozatom annyiban törekszik az
álláspont korrekciójára, amennyiben Justh Zsigmond és
Ambrus Zoltán regényeiben a kortárs angol és francia
nyelvő prózatechnikai újítások és mővészeti
szemléletmódok megjelenését igyekszik kimutatni. Justh
Zsigmond regényében a leíró részek öntükrözı funkciója
Proust leíráselemzései felıl vizsgálva, illetve a
társmővészet általi önértelmezés Ambrus Zoltán és Oscar
Wilde regényét egymás mellett elemezve közel azonos

 8

idıszakban mutat ki hasonló írói megoldásokat, s
bizonyítja azt, hogy a magyar próza – azon belül a regény
is – az európai irányokkal párhuzamosan alakult.

A dolgozat állításai további vizsgálódás felé nyithatnak
utat. Az intermediális jelenségek tükrében vizsgálható a
jövıben a kortárs európai széppróza öntükrözı típusa
(például Karl Spitteler Imago vagy Unamuno A köd címő
regénye), illetve az építészet, a fotográfia, a szobrászat
mellett a zene bevonásával átfogóbb mővészetek közötti
vizsgálódás végezhetı el. A dolgozat által felvetett
szempont jegyében a magyar századforduló és századelı
más regényei (Asbóth János Álmok álmodója címő
regénye vagy késıbbrıl Gulácsy Lajos írásai), a
rövidprózában Bródy Sándor Rembrandt-ciklusa ígér a
társmővészetek közötti kutatás számára további
lehetıségeket. Ezáltal talán leírható lehetne az
önreferenciális regénytípusig vezetı prózatörténtet a
XIX. század fordulójára és a XX. század elejére
koncentrált, sajátos módon, a társmővészetek egymásra
hatásában megragadható periódusa.

 9

Publikációk

Tanulmányok

„Hasonlóság és öntükrözés – A mise en abyme
André Gide fiatalkori mőveiben”, in: Filológiai Közlöny
2006/1-2., LII. évfolyam, 75-89.

 „Kánonteremtı szándék a magyar gyermek- és
ifjúsági irodalomban”, in: Iskolakultúra 2006/3., XVI.
évfolyam, kiadja a Pécsi Tudományegyetem

„Description as Self-Reflection in Justh
Zsigmond’s Mővész szerelem” in: Hungarian Studies
19/2., (2005) 277-293, Akadémiai kiadó, Budapest

Szakfordítások

Philippe Daros: „Kerethatások és a reprezentáció
anakronizmusa”, in: Filológiai Közlöny 2006/1-2., LII.
évfolyam, 64-75.

Christine Baron: „A metaleptikus hatás és a
fikcionális beszédmódok státusa”, in: Thomka Beáta
(szerk.): Narratívák 6. Narratív beágyazás és reflexivitás,
Bp., Kijárat Kiadó, 2007: 254–269.

