

EÖTVÖS LORÁND TUDOMÁNYEGYETEM
BÖLCSÉSZETTUDOMÁNYI KAR

DOKTORI DISSZERTÁCIÓ

TÉZISEK

GYIMESI ZSUZSANNA

Andrej Platonov prózája és Pavel Filonov festészete

Az alkotói elvek tipológiai párhuzamai

Irodalomtudományi Doktori Iskola

Az iskola vezetője:

Dr. Kulcsár Szabó Ernő egyetemi tanár, akadémikus, az MTA rendes tagja

„Az orosz irodalom és kultúra Kelet és Nyugat vonzásában” doktori program
A program vezetője: Dr. Hetényi Zsuzsa DSc, egyetemi tanár

2010

 2

Tézisek

I. Problémafelvetés és a kutatási feladat kijelölése

A dolgozat abból a hipotézisből indult ki, hogy az Andrej Platonov prózája és Pavel

Filonov festészete közti tematikus és motivikus párhuzamok alapját a két művész emberi

magatartása és művészi világfelfogása közti tipológiai rokonság képezi. A tipológiai megfelelések

vizsgálatakor figyelmet fordítottunk a kortörténeti háttérre, amelyben ezek a párhuzamos

kulturális viselkedéstípusok és emberi–művészi mentalitástípusok gyökereznek.

A legfőbb kutatási feladatot az adta, hogy a tipológiai egybecsengéseket konkrét példák

sokaságának az elemzése és értelmezése segítségével bizonyítsuk, ami egyben kijelölte a további

kutatásnak azokat az irányait, amelyek mentén e párhuzamok motivációjának teljes körű és

minden szintre kiterjedő feltérképezése elvégezhetővé válik.

A kutatási feladat megvalósításának első szakaszát az explicit módon kifejeződő

motivikus és tematikus párhuzamok rendszerezése képezte.

A második szakaszban a meghatározott motivikus és tematikus párhuzamok gyökereinek a

feltárásával próbálkoztunk meg egyrészt a két művész életművének eszmei-világnézeti

alapjai, másrészt a konkrét műalkotásokból kibontható művészi világkép, harmadrészt a

két művész emberi és művészi mentalitása szintjén. Ez a kutatási szakasz képezi a dolgozat

tulajdonképpeni fő célkitűzésének megvalósítását.

A tipológiai egybecsengések értelmezése során részben kitértünk a különböző kulturális

kommunikációs típusok egymásba való átfordíthatóságának kérdésére is, azaz arra a

problémakörre, hogy miként „fordítható le” a festészet formanyelve az irodalmi

kifejezésformák formanyelvére.

A dolgozatban kijelölt kutatási feladat megvalósítása során Platonov és Filonov

eszmevilágának alapjait viszonylag tág értelemben fogtuk fel: nem csupán az egyes művek

jelentésszerkezetének alapját képező, illetve az abból kibontható művészi világképet vizsgáltuk,

hanem azokat az eszméket is, amelyek a két művész kritikai illetve művészetelméleti írásaiban,

valamint más, önéletrajzi jellegű (levelek, naplófeljegyzések) és publikus megnyilatkozásaiban

(művészeti deklarációk, művészeti vitákban való polemikus részvétel) körvonalazódnak.

Mindenekelőtt azokat az írásaikat tettük értelmezés tárgyává, amelyek művészi gyakorlatuknak

irányt szabtak, mivel az ember rendeltetésére (antropológia alapvetés), a társadalom

 3

rendeltetésére (társadalomantropológiai alapvetés) és a művészet hivatására

(művészetantropológiai alapvetés) vonatkozó eszményeiket világítják meg.

A két alkotó művészi világképének összehasonlító elemzése során dolgozatunkban kísérletet

teszünk annak a kifejtésére, hogy miért bizonyulnak az azonos korhelyzetből, kulturális

kontextusból, illetve léthelyzetből fakadó dilemmákra teljesen különböző formanyelveken adott

válaszok tipológiailag hasonlónak. Amikor Platonov és Filonov valóságérzékelésének illetve

világfelfogásának típusát körvonalazzuk, elsősorban azt vizsgáljuk, hogy m i r e vetül

tekintetük és h o g y a n érzékelik azt, amit látásuk befogad. Fontosnak tartjuk hangsúlyozni, hogy

az egyedi érzékeléstípus minden esetben strukturális lenyomatot hagy a művek

jelentésszerkezetében, ami viszont művészi világképként manifesztálódik, és ezáltal válik

értelmezés tárgyává. Platonov és Filonov művészi világképének egybevetése szempontjából, a

számukra tipikus témaválasztások vizsgálatán túl, alapvetően fontosnak tartjuk annak

vizsgálatát is, hogy műveikben milyen viszonyrendszer tárható fel a rész-egész és az absztrakt-

konkrét kölcsönviszonyának vonatkozásában, illetve hogyan érvényesül a szimultán nézőpont

műveik szerkezetében.

A két művész emberi- és kulturális mentalitástípusának összevetésekor azt

vizsgáltuk, hogy ennek kialakulásában milyen szerepet játszanak egyrészt a személyes biográfiai

tények, a neveltetés, az élettapasztalat, másrészt az adott kor, a szocio-kulturális beágyazottság, és

hogyan születik meg ezeknek a hatásoknak a találkozásából az ember egyedi karaktere és

társadalmi valamint kulturális viselkedéstípusa. A párhuzamos vonások elemzése során olyan

mozzanatok kaptak hangsúlyt, mint a szegénység, a korai találkozás a fizikai munkával, a kétkezi

és a művészi alkotómunka összefonódása életük folyamán, a nagy utazások mint művészi

útkeresések, a magányos küzdelem az alkotói elvek érvényesíthetőségéért, a társadalmi

elszigetelődés, a magánemberi igények minimalizálása az alkotói küldetés megvalósítása

érdekében.

Mindkét alkotó életművének fejlődése szempontjából meghatározó szakasznak számít az

1920-as évek társadalmi, eszmei és művészeti környezete. Ennek a korszaknak a társadalmi

törekvéseit és kulturális mentalitástípusát egyrészt a racionális jövő-utópiák határozták meg,

másrészt pedig ezeknek az utópikus projekteknek a megvalósítás során végbemenő

intézményesülése, aminek következtében az eredendően kísérleti jellegű és dinamikus gondolati

képződmények megmerevedtek és eltorzultak. Ez az egy évtized alatt lezajló folyamat mind

 4

Platonov, mind Filonov számára mindvégig eszmei és művészi útkeresésük központi problémája

maradt.

A II. fejezetben kap helyet az Andrej Platonov és Pavel Filonov műveiben

felfedezhető motivikus és tematikus párhuzamok rendszerezése négy motivikus,

illetve tematikus egységre bontva. Ezek az emberi test, a szem és a hal, a ló és lovasa,

valamint a város.

II/1. Az emberi test

Az emberalakok megjelenítésének megkülönböztető vonása mind Filonov, mind Platonov

műveiben egyrészt a szegény, lesoványodott és végsőkig elgyötört lények ábrázolása, másrészt

viszont az emberi test lemeztelenítése, amely egyszerre értelmezhető több jelentésszinten, úgyis

mint az emberi test lecsupaszítottsága, a szenvedéseknek és megpróbáltatásoknak való végső

kiszolgáltatottsága, és úgy is mint az általános emberi lét mezítelensége, végső

magárahagyatottsága egy „apátlanná vált” világban.

Az emberábrázolás további jellegzetessége mindkét művész esetében a férfi és nő közötti

testi különbségek végletekig való redukálása. A biológiai létezés legelemibb szintjén a férfi és

a nő, felnőtt és gyermek egyaránt az emberi létezés csíraformáját ölti magára, „elemi” emberré, az

ember potenciális ’formulájává’ válik, amelyből szükség szerint vagy a konkrét élethelyzet

függvényében bármi kisarjadhat – vagyis férfi és nő ugyanannak az emberi ’közös nevezőnek’ a

megtestesülése. Az emberi alakábrázolás különös jellegzetessége mindkét alkotó műveiben a

gyerekek alakjának sajátos megjelenítése is, akik csak méretükben különböznek a felnőttek

alakjától, arckifejezésük, mozdulataik, valamint gondolkodásuk tekintetében pedig szinte

azonosak velük.

Mindkét alkotó művei esetében elmondható tehát, hogy az emberi test ábrázolásakor a

biológiai értelemben vett nemi jegyek és az életkor nem releváns tényezők, nem jelennek meg az

arc egyedi vonásai sem, így a figyelem nem az egyénre, hanem az általános értelemben vett

emberre, az emberi nem elvont képviselőjére irányul, aki – egyes Filonov-képek címeiből ihletet

merítve azt mondhatjuk, hogy – ’az ember formulája’-ként van jelen.

Az emberi test ábrázolásának sajátosságaiban végső soron az a sarkalatos tétel nyilvánul meg,

amelyet dolgozatunkban a művészi kérdésfeltevés ’legkisebb közös nevezőjének’ nevezünk, és

amelynek a megválaszolása révén minden további, magasabb szintű kérdésre is megadható lesz a

válasz, felépíthető, kidolgozható lesz egy összetettebb és egyben egyedibb jelentésstruktúra. Tehát

 5

úgy fogalmazhatunk, hogy mind a művészi kérdésfelvetés szintjén, mind pedig az ezekre a

kérdésekre adandó válaszok strukturális kimunkálásának a szintjén tipológiai rokonság

mutatkozik meg a két művész közt.

II/2. A szem

Filonov képein a szem ábrázolásának van néhány olyan sajátos jellemzője, amelyek alapján

párhuzamba állítható a Platonov prózájában megjelenő hasonló motívumokkal. Ez a párhuzam a

Csevengur című regény egyik jelenetével szemléltethető: a szem a halál beállta után kristályszerű

üveggé válik, az élettől való búcsúzás pillanatában a test (az emberi ’matéria’), azon belül a szem

magába szívja a természeti kozmoszt, és mintegy koncentrálja magában a

világegyetemben lezajló folyamatokat. Ez a gondolatkör Filonov festményein világos vizuális

megfogalmazást kap, míg Platonovnál különböző metamorfózisok ábrázolásán keresztül

manifesztálódik.

Az üveges szem Platonov műveiben a hal motívumához is kapcsolódik, mivel a hal a néma

bölcsesség megtestesítőjeként egy ideálisnak gondolt lét-és tudatállapot kifejezője, amit

nagy, rezzenetlen szemei is jeleznek. A szem motívuma kapcsán Filonov és Platonov eszmei

alapvetéseinek két fontos metszéspontjára térünk ki a dolgozatban: egyrészt az életről és a

halálról vallott nézeteikre, másrészt a világmindenség egyneműségébe vetett hitükre, ami a

metamorfózisok érzékelésével és érzékeltetésével kapcsolódik össze. Ezeknek a közös eszmei

alapoknak a megnyilatkozásai Filonovnál a tudó és látó szem megkülönböztetése, illetve a

képek élő organizmusként való értelmezése, Platonov műveiben pedig a szimultán

nézőpontok felsorakoztatása, ami felfogható a makro- és mikrovilágok közti átjárhatóság

eszméjének művészi megtestesítéseként.

II/3. A ló

A Platonov-művekben szereplő ló-ábrázolásoknak két jellegzetes típusa különíthető el.

Egyrészt, ahol a ló és az ember szinte egymástól elválaszthatatlanul összeforrott, szinte

tagolhatatlan alakzatot alkot, másrészt, amikor a ló és az ember sorsa közötti hasonlóság kap

hangsúlyt. A ló és az ember közti testi hasonlóság, illetve sorsközösség vizuális érzékeltetése

központi szerepet kap Filonov alkotásain is. Filonov festményein a ló alakja antropomorf

vonásokkal van felruházva, és az emberarcok, valamint a lófejek egyazon mikroelemekből vannak

felépítve. Itt is érvényesül tehát a „legkisebb közös nevező” eszméje. Ez az idea összefüggésbe

hozható a korszak természettudományos felfedezéseivel a mikrobiológia területén, miszerint a

világban minden visszavezethető a matematikából kölcsönzött fogalom értelmében egy legkisebb

 6

közös nevezőre, illetve ebből a parányi alapegységből bármilyen alaki konstrukció

„kinöveszthető”.

II/4. A város

Mind a Platonov-művek, mind pedig a Filonov-festmények esetében a város, illetve a várost

idéző egymásra zsúfolódó építmények képezik az emberi környezet egyik jellegzetes színterét. A

város ugyanakkor nem csak helyszínként, hanem tényleges központi ’szereplő’-ként is

megjelenik mindkét alkotó életművében.

Hasonlóan az ember és a ló alakjához, az ember és közvetlen környezete is gyakran

egyetlen, tagolhatatlan alakzattá olvad össze, és ez a kapcsolat egyben egy nagyobb gondolatkör

részét, az ember és az őt körülvevő világ viszonyrendszerét is leképezi. Ember és város

kérdéskörének megjelenítésében három típust körvonalazunk a dolgozatban, amelyek mind

Platonov, mind Filonov műveiben fellelhetők. Első típusként olyan példákat említünk, ahol

egyértelmű alaki hasonlóság fedezhető fel ember és a környezetét alkotó város, mint helyszín

között. Második típusként olyan példákat hozunk fel, ahol ember és város „egyneműsége”, azaz

belső, lényegi hasonlósága nyer kifejeződést. Harmadik típusként pedig olyan példák kerülnek

megemlítésre, ahol a város önmagában élő organizmusként, biológiai (élőlények), mechanikus

(épített környezet) és szellemi (érzések, gondolatok) szférák organikus egységeként van jelen.

A III. fejezetben, amely „A képzőművészeti alkotások kontextuális

szerepe Andrej Platonov műveiben” címet viseli, arra vállalkoztunk, hogy megvilágítsuk,

milyen szerepet játszik Platonov művészi világképében a plasztikus művészetekhez való viszony.

III/1. A képzőművészeti alkotás funkciója a műegészben

A Platonov-művekben szereplő festmények, reprodukciók, plakátok, grafikák, rajzok és

szobrok általában véve nem tartoznak a kulcsfontosságú momentumok közé sem az adott mű

cselekményének kibontása, sem a szüzsé szerkezeti felépítése, sem motívumszerkezete

szempontjából, hanem csupán a mellérendelt szerepet betöltő, számtalan különös apró részlet

egyikeként jelennek meg, azonban mindig lényeges és jól körülhatárolható, és gyakran többrétegű

jelentést hordoznak a szövegben. Összességében megállapítható, hogy Platonov a

képzőművészeti alkotásokat elsősorban nem esztétikai vagy poétikai funkciójukban alkalmazza,

hanem allegorikus jelentésükben, parabolikus célzattal, azaz bizonyos gondolati konstrukciók képi

kivetüléseként. E képzőművészeti alkotások kontextuális jelentősége abban áll, hogy a velük

valamilyen szempontból közvetlenül kapcsolatba hozható szereplők (aki lehet a mű szemlélője

 7

vagy értelmezője, alkotója vagy tulajdonosa) tudatfolyamatainak mélyebb illetve árnyaltabb

megértését segítik elő, mivel e tudatfolyamatok kivetüléseiként értelmezhetők. Ezzel

magyarázható, hogy a művek esztétikai jellemzőiről – mint például színvilág, arányok,

ecsetkezelés, stílusjegyek – keveset tudunk meg, annál részletesebb viszont a tematikai

ismertetésük.

III/2. Az Elemzések című alfejezetben Platonov három művét, a Csevengur (1927-29) a

Dzsan (1934) és a Boldog Moszkva (1933-36) című műveket vizsgáljuk, azokra a részletekre

fókuszálva, ahol a képzőművészeti alkotások a művek egészében fontos kontextuális szerepet

töltenek be.

A Csevengur című regényből három részletet emeltünk ki. Az első esetben egy plakát, a

másodikban egy emlékmű tervezete, a harmadikban pedig egy pusztuló udvarház díszítőelemei

szerepelnek, s a három elemzett epizódban szembetűnő, hogy ezekhez az alkotásokhoz

különböző idősíkok és gondolkodástípusok kötődnek. A három arte factum három művészeti

ághoz tarozik: egy grafikus alkotás, egy plasztikus alkotás terve és egy építőművészeti díszítőelem

romjai. A plakát a jelennel, az emlékműterv a jövővel, az épület a múlttal való eszmei kapcsolat

szimbolikus kifejeződése.

A Rosa Luxemburgot ábrázoló plakát kontextuális szerepének jelentősége abban áll, hogy a

műalkotás mintegy „segítőtársa” tulajdonosának, Kopjonkinnak, amennyiben a pillanat

utópisztikus kimerevítésére irányuló szándékát támogatja., s egyben rávilágít az archaikus népi

tudat és a modern, fogalmi gondolkodás kereteiben megfogalmazódó forradalmi ideológia

megütközésének torzító hatásaira.

Szása Dvanov emlékműterve egy ’még meg nem valósult’ tárgyi reáliára utal, és a jövővel,

illetve az időtlenséggel, az örökkévalósággal, a kozmikus távlatokkal való kapcsolatot jelzi, s

egyben azt is szemlélteti, hogy a hős, mint a naiv, gyermeki tudat hordozója, miként fordítja le

saját nyelvére a kor utópikus konstrukcióit.

Egy uradalom romos udvarházának homlokzatát díszítő, női lábakat formázó oszlopsora

a történelmi múlttal teremt kapcsolatot, a pusztulás folyamatát jelképezi, ugyanakkor valóságosan

létező is. Dvanov és Kopjonkin rácsodálkoznak erre az alkotásra, és ez elmélkedésre készteti őket

a művészetek szerepéről, illetve önmagukról. Gondolataikból két, egymástól gyökeresen

különböző szemlélet rajzolódik ki: míg Kopjonkin nem képes befogadni azt a fenségességet és

magasztosságot, ami a szobrokból árad felé, Dvanov a belőlük áradó szépséget megtapasztalja és

katarzist él át, belátja, hogy az ember képes az eszmei szépséget műtárgy formájában kifejezésre

juttatni, s így az empirikus tapasztalat szférájába vonni.

 8

A Dzsan című filozófiai kisregényből elemzés céljából kiemelt részlet is végső soron a

különböző gondolkodástípusok érintkezésének problémaköréhez kapcsolható. Részletes

festményleírással akkor találkozunk a műben, amikor a főhős, Nazar Csagataev első ízben tesz

látogatást későbbi felesége, Vera lakásába. A festmény kontextuális szerepének vizsgálatakor két

aspektust emelünk ki. Egyrészt a kép mint parabola előrevetíti azt a dilemmát, amely csak később

tudatosodik Nazar Csagatajevben, és ezáltal mintegy példabeszédként hat a hős tudatára és

sorsának további alakulására. Az életet empirikus tapasztalatként megélő tudati szint és a

magasztos eszmékre koncentráló tudati szint közötti meghasonlás katasztrófával fenyegető

következményire hívja fel a figyelmet.

A festmények szövegben betöltött szerepének vizsgálata szempontjából a Boldog Moszkva

című regény szolgáltatja a legtöbb példát. Itt is három helyen szerepelnek festmények, s a

három részlet között itt is logikai kapcsolat fedezhető fel.

Elsőként az egyik központi figura, Komjagin alkotásaiként jelennek meg a festmények,

műveinek közös vonása a befejezetlenség. Képei a személyes múlttal való kapcsolatot jelentik, a

jelenben viszont, amikor szeretné megosztani a képekhez fűződő érzelmeit és gondolatait –

Csesztnova Moszkvával –, a művészettel kapcsolatos élményei viszonzatlanok maradnak.

Másod ízben a szövegben a Kresztovszkij piac leírásánál szerepelnek képzőművészeti

alkotások: külön részleget alkotnak a XVIII–XIX. század fordulóján készült művészi portrék

és reprodukciók, melyeknek alkotói és a képeken ábrázolt valós személyek (elégedett kupecek és

polgárok, feleségükkel vagy menyasszonyukkal) konkrétak, azonban már az ismeretlenség

homályába vesztek. A piac és az ott látott portrék mérföldkövet jelentenek Szartoriusz életében,

bizonyos mentális folyamatokat indítanak el benne, a képek által esély nyílik számára a lét

teljességének megéléséhez vezető út megtalálására. Ám Szartoriusz elhárítja magától ezt a tudati

folyamatot, és mind a külső világhoz, mind pedig a saját belső világához való viszonyában

semleges pozícióba helyezkedik.

A szövegben harmadik alkalommal egy üzemi étkezde falán jelennek meg festmények,

amelyeket Grunyahin helyez el, hogy javítsa az ott étkező munkásemberek hangulatát. Alkotóikra

nem történik utalás, de a felsorolt tematika alapján (pl. Trója bukása vagy az argonauták

kalandozásai) akár a XX. századi eleji szimbolista festészet egyes alkotásaira történő utalások is

lehetnek. Grunyahin nem más, mint a Kresztovszkij piacon a portrékat szemlélő, majd ezután

magának új személyazonosságot vásárló Szartoriusz, aki mintegy kívülállóként szemléli önnön

fizikai létezését. Grunyahin esetében egymástól független darabokra hullik szét életének formai (a

látható) és tartalmi (csupán belsőleg érzékelhető) vetülete. Érdekes módon éppen ennek a

kettősségnek a meghaladása céljából dolgozta ki Pavel Filonov festőként az analitikus művészet

 9

koncepcióját, amelynek segítségével a felszínen megtapasztalható és a felszín alatt érzékelhető

folyamatokat összhangba lehet hozni és szinkretikus érzékelésmód révén az életet a maga

teljességében tudjuk megragadni.

A három, egymástól eltérő epizód alapján az a koncepció rajzolódik ki, hogy a műalkotások

lényegi vonása nem az esztétikai tökéletességben, és nem is abban keresendő, hogy tartalmilag

képesek-e fontos üzenetet kifejezésre juttatni, hanem abban, hogy meg tudják-e személyesen

szólítani a befogadót. Az első esetben Komjagin alkotásai befejezetlen, közhelyszerű, amatőr

munkák, de van bizonyos érzelmi töltésük, és ezért fontosak szerzőjük számára. A második

esetben a XIX. század eleji portrék a maguk idejében örömet szereztek a megrendelőknek, és az

életük olyan meghosszabbításává váltak, amely elértek egészen Szartoriuszig, és ezáltal befolyást

gyakoroltak az életére. A harmadik esetben az üzemi étkezdében a közhangulat javítására

kifüggesztett képek nem lépnek interakcióba az emberekkel, nem érnek célt. Hiába nagyszabásúak

és befejezettek, hiába professzionális alkotások.

Szerkezetileg a Boldog Moszkva című regény teljesen megfeleltethető Filonov azon alkotói

elveinek, miszerint minden művet gyakorlatilag véget nem érő módon lehet további új

részletekkel gazdagítani. A regény cselekményének több fő vonala van, amelyek rengeteg apró,

kidolgozott részletből bontakoznak ki. Az író egy-egy cselekményszálat elhagy, majd újra felvesz,

esetleg végleg félbehagy, de nem zár le. Minden részlet lényeges, tömör, maximális alkotói

összpontosítást tükröz, ám hogy hova vezetnek a különböző sorsok, az összességében nem

rajzolódik ki. Ugyanez a gondolatmenet nyilvánul meg a műben megjelenő képzőművészeti

alkotásokon keresztül is.

IV. Pavel Filonov művészi formanyelve

A Pavel Filonov és Andrej Platonov művészi világképe közötti párhuzamok feltárásához,

elengedhetetlennek tűnik Filonov művészi formanyelvének analitikus vizsgálata. Ugyanakkor

világképükön és formanyelvükön túl lényegi párhuzamok körvonalazódnak művészi és emberi

magatartásuk között is. Mindkét esetben olyan művészekkel állunk szemben, akiknek a

legmélyebb személyes egzisztenciális tapasztalata transzformálódott művészi tapasztalattá és nyert

kifejezést műveikben. Másrészt abból a feltételezésből indulunk ki, hogy a vizsgálat tárgyát

képező korban, az 1920–30-as években, és különösen az 1920-as évek kezdetének kísérleti

irodalmában és művészetében a primér életanyag sokkal kisebb áttételeken keresztül

transzformálódott művészi tapasztalattá és kifejezésformává, mint más kultúrtörténeti korszakok

esetében. Sokkal szorosabb volt a kapcsolat a közvetlen emberi és társadalmi valóság és az azt

közvetítő művészi gyakorlat között. Evvel indokolható, hogy az összevetések során bizonyos

 10

esetekben egy valós alkotó meggyőződéseit vetjük össze irodalmi műben megfogalmazódó

nézetekkel. A különböző összehasonlítási szinteknek ilyen jellegű összevonása és együttes

alkalmazása az adott két alkotóművész, és az adott kor esetében mint megközelítési módszer

talán védhető, hiszen bizonyos esetekben más módszerek keretein belül észrevétlenül maradó

momentumok felfedezését teszi lehetővé.

IV/1. Filonov művészi formanyelvének kialakulása

1.1. Filonov életrajzi momentumai közül dolgozatunkban azokat emeltük ki, amelyek festői

alkotótevékenységét meghatározó tényezőkként befolyásolták, és olyan szemléletbeli

aspektusokra világítanak rá, amelyek Andrej Platonov művészi világképében is fellelhetők. Ezeket

a szempontokat négy téma köré csoportosítottuk:

1.1./A. Filonov társadalmi és művészi elkötelezettségének családi körülményeiben rejlő

gyökerei, viszonya a szegénységhez, mint a társadalmi lét perifériájára vetett ember

létformájához. E körülmények közt az egyik döntő mozzanat az apátlanság élménye, ami

Platonov műveiben is kulcsfontosságú motívum, a másik pedig az árvaságból fakadó

gyermekmunka szükségszerűsége, amely magával vonta a gyerekek idő előtti kényszerű

felelősségvállalását a társadalmi folyamatokban, azaz a gyermekkor és a felnőttkor közti határ

elmosódását. A harmadik döntő mozzanatnak az eltökélt igazságkeresés motívumát tartjuk,

amely mint emberi és művészi alapelv nem csak Filonov naplórészleteiből rajzolódik ki, hanem

Platonov magánleveleiből és feljegyzéseiből is.

1.1./B. A tanulóévek hatása Filonov munkamoráljára, viszonyára a festészethez mint

mesterségbeli tudáshoz és küldetéshez, illetve művészi kifejezési formájára.

A festészethez mint képzőművészeti alkotótevékenységhez és egyben mint komoly

szakmunkához, kétkezi mesterséghez valós viszony már Filonov tanulóéveiben is

megmutatkozott, s e két tevékenységi szint összehangolása alapvető feladatává vált,

festőművész és mesterember, festészet és kétkezi munka nála egymástól

elválaszthatatlan kategóriákként jelennek meg, hasonlóan ahhoz a célkitűzéshez, hogy

összehangolja egyrészt a kánonkövetés, másrészt viszont az új törvényszerűségek önálló

felfedezése iránti igényét.

E két tevékenységi szint összehangolásának törekvése Platonov művészi világképében is

felfedezhető: az alkotás és a kétkezi, fizikai munka folyamatai közti külső és belső összefüggések,

az alkalmazandó munkamódszerek és a szükséges lelki ráhangolódás kapcsolata, a kéz, a fej és a

szív közötti kölcsönös energiaáramlás, a munkafolyamatokból fakadó emelkedettség érzése, vagy

legalábbis a munka mint a szomorúság, a kínlódás, s ugyanakkor mint a magány érzésének

 11

ellenszere alapmotívumként vonulnak végig a Platonov-műveken, amiben a talajmérnök és az író

világtapasztalásának szétválaszthatatlansága tükröződik.

1.1./C. Filonov vándorlásai, a művész mint vándor és mint mesterember

A fiatal korában tett utazásaiból eredő, térben és időben eltérő impulzusok sorozata

megerősítette Filonovnak azt az elképzelését, hogy a Kelet és Nyugat közt elhelyezkedő orosz

kultúrát a jövő letéteményeseként értelmezze. A Nyugat-Európában áttörésként megélt

kubizmust is a konzervatív, meghaladásra megérett formanyelvek közé sorolja, és szembeállítja

vele saját, új művészeti rendszerét, az analitikus látásmódot.

A Kelet–Nyugat irányultság Andrej Platonov műveiben is jelen van, nála azonban a nyugati

pólust nem Nyugat-Európa, hanem Moszkva, Keletet pedig a Szovjetunió belső-ázsiai területei

jelentik. A két pólus közti mozgást szintén a gyökerekkel való kapcsolatkeresés motiválja, ami a

jövőépítés és a boldogságkeresés zálogaként jelenik meg. .

Ebben az alfejezetben kitértünk több olyan témára, amelyeknek az alapján párhuzam vonható

Pavel Filonov művészi világképe és az egyes Platonov-hősökben megtestesülő tudati modellek

között, így például a Kelet-Nyugat szembeállítás problematikájára, ami végső soron az identitás,

az egyén, a nép, a kultúra saját gyökereihez való viszony kérdését veti fel. Második nagy

témakörként felmerült állat és ember hasonlósága, az antropomorfizmus kérdése, amely a világ

egyneműségének, a világban ható energiák körforgásának kérdésköréhez kapcsolódik.

1.1./D. Filonov viszonya a korabeli művészeti csoportosulásokhoz, intézményekhez,

a művészi kánonokhoz, illetve a formaelvi újítási törekvésekhez.

Filonov művészi világképéhez kapcsolódik a kánondöntés és kánonteremtés problematikája,

amelynek kettős irányultsága a művész életének és munkásságának különböző szintjein

különböző formákban mutatkozott meg: egyrészt mint a mesterségbeli tudást tisztelő ember

Filonov meg akart felelni bizonyos elvárás-rendszernek, másrészt határozottan megtagadta azokat

az elveket, amelyekkel nem tudott belsőleg azonosulni. Miután tanulmányozta és elsajátította a

kortárs művészetben uralkodó irányzatok művészi látásmódját, illetve technikai eszköztárát,

valamennyit elégtelennek találta a saját festészeti célkitűzéseinek tejesítéséhez, ezért radikálisan új

utak keresésére szánta el magát, amely végül saját festészeti iskola megteremtéséhez vezetett.

Ennek alapját az analitikus festészet tanai képezték. Hivatalosan 1925-ben került bejegyzésre a

csoportosulás Az analitikus iskola mesterei néven. Ebben az alfejezetben kitérünk Filonov emberi és

művészi elszigetelődésének az okaira is az 1930-as években.

Ebben az időszakban Andrej Platonov is hasonló alkotói helyzetbe került, de míg ő a műveit

illető kritikákat mindig jogosnak tartotta, és ennek megfelelően próbálta korrigálni további írói

 12

gyakorlatát, Filonov hajthatatlan maradt, az analitikus iskola tanaiba vetett hite és erre épülő

művészi gyakorlata soha nem ingott meg.

1.2. Filonov és az 1910–20-as évek művészeti élete

Filonov festői formálódása (1897–1910) olyan korszakra esik, amelyet egyaránt jellemez a

XIX. századi hagyományok továbbélése és az új irányzatok jelentkezése, valamint a művészeti

képzés minden területét átfogó átalakítási, megújítási törekvések. Megváltozott a művészeti ágak

belső hierarchiája, és megváltozott a művészek társadalmi szerepvállalásának jellege is: a

művészeti viták és művészi megnyilatkozások a társadalmi életet közvetlenül befolyásoló

tényezővé váltak.

Ezzel párhuzamosan mértékadó változások zajlottak a természettudományok területén is, az új

felfedezések kettős irányban mutatkoztak meg: egyrészt a mikrovilág kutatásának területén

(megdől az atom oszthatatlanságának elmélete), másrészt kitárulnak az ember lehetőségei a

makrovilágok felé: megnyílnak az űrhajózás távlatai, meghódíthatóvá válik a világűr. Ugyanez a

kettősség nyilvánul meg Filonov eszmei irányultságában is: egyszerre koncentrálja művészi

figyelmét a felszín alatt zajló mikroszkopikus léptékű folyamatok ábrázolására, illetve a felszíni

formákból levezethető, univerzális érvényességű általános formulák megalkotására.

A korszak kultúrtörténetének kutatási témánk szempontjából harmadik kiemelendő jellemzője

a természettudományok és a társadalomtudományok, illetve a természettudományok és a

művészetek gondolatrendszere közti tudatos kapcsolatteremtés. A művészetek megnyílnak a

természettudományok irányába, a művészi alkotás folyamatára is érvényes modellként kezdik

kezelni a természettudományokra jellemző kutatási módszereket. A természettudományos

szemléletmód átültetése a festészet elméletébe és gyakorlatába egyértelműen Filonov

nevéhez kötődik. Filonov továbblép a festői tér dinamizálásának arról a pontjáról, amelyet a

kubofuturista festők kísérleteztek ki, és nemcsak a mechanikus mozgás, hanem az organikus

mozgás festői ábrázolásának a lehetőségeit is kutatni kezdi. Ennek ábrázolására Filonov

kidolgozza az egyetemes kivirágzás formuláját és az ehhez szükséges festészeti formanyelvet.

A legkisebb közös nevező matematikai elvét legtisztább formában Filonov képezte le a

festészet nyelvére. Elméleti megalapozottsággal, írott formában is levezette gondolatmenetét, és

művészi világképének egyik alappillérévé tette: ezt hívta a megmunkáltság elvének [принцип

сделанности]. A legkisebb közös nevező elmélete tematikusan megjelenik Andrej Platonov

életművében is, legtisztábban az Étervezeték című kisregényben, Kirpicsnyikov mérnök-feltaláló

figurájában.

 13

1.3. Filonov és a szépirodalom

Filonov közvetlen kapcsolata a szépirodalommal alapvetően a Fiatalok Szövetsége csoport

tevékenységéhez, illetve a futurizmushoz köthető. Ez a kapcsolat jellemzően illusztrációkban,

illetve színpadi díszlettervek készítésében nyilvánult meg. Ezeknél a munkáknál is hű maradt saját

művészi rendszerének alaptételeihez, ugyanakkor szorosan tartotta magát az irodalmi alkotásban

megjelenő belső világhoz, és kikísérletezte azt a formai eszköztárat, amelynek segítségével

vizuálisan közvetíteni tudta azokat a jelentéstartalmakat, amelyeket számára az írott műalkotás

hordozott. Az 1910-es évek közepén Filonov más úton is közelített az irodalomhoz: írt egy

poémát Az egyetemes kivirágzás éneke [Пропeвень о проросли мировой, 1914] címmel, Velimir

Hlebnyikov hatására és bíztatására, sajátos, egyedi nyelv létrehozására törekedve. A kiadáshoz

maga készített illusztrációkat. A kortársak, különösen Hlebnyikov és Matyusin lelkesedéssel

fogadta a verses elbeszélést.

IV/2. Filonov művészi formanyelvének sajátosságai

2.1. Filonov elméleti munkássága

Filonov elméleti írásai két nagyobb csoportra oszthatók: művészetelméleti, illetve

oktatáselméleti és oktatásszervezési munkákra, de több esetben a kettő összefonódik. Elméleti

írásai műfajukat tekintve manifesztumok, előadásszövegek vagy azok vázlatai, tervezetek illetve

magánlevelek. Dolgozatunknak ebben a fejezetében Filonov következő művészeti írásait tettük

beható elemzés és értelmezés tárgyává:

A Kánon és törvény [Канон и закон] 1912-ben keletkezett, itt vázolja fel először az analitikus

művészet egyes alaptételeit, s mivel szakít a dolgok külső burkának ábrázolásával, saját magát

naturalistának, azaz a természetkutatónak nevezi, ami alatt azt érti, hogy a világ jelenségeinek képi

megfogalmazásakor a valóságban működő belső mechanizmusokat követi, természettudományos

alapállásból.

1914-ben Filonov deklarációt írt „Megmunkált képek”. A Festők és Rajzolók Baráti

Műhelyének kiáltványa [Заявление интимной мастерской живописьцев и рисовальщиков «Сделанные

картины»] címmel. Ennek alaptétele az alkotó folyamat mibenlétére vonatkozik: a műalkotás

legnagyobb értéke a benne megtestesülő emberi erőfeszítés és odaadó, koncentrált munka.

1914–15-ben Filonov megírja második, hosszabb lélegzetvételű kiáltványát Az „egyetemes

kivirágzás” deklarációja [Декларация « мирового расцвета»] címmel. Ebben összefoglalja

mindazt, amit korábbi írásaiban kifejtett, illetve nagyon határozottan elhatárolja magát minden

történetileg kialakult, illetve kortárs stílusirányzattól mint elmaradott, ’ál-realista’ irányzatoktól.

 14

Kinyilvánítja azt a meggyőződését, hogy az egyetemes kivirágzás, azaz a fejlődés kulcsa az

analízisen alapuló formaalkotás organikus elvének érvényre juttatása megfelelő forma- és

színhasználat segítségével. Azt is vallja, hogy mindez éppen Oroszországban, az analitikus

művészek kis csoportjának közreműködésével tud végbemenni.

A fennmaradt dokumentumoknak különösen értékes csoportját alkotják Filonov tanítványoknak

írt levelei. Miután a 30-as évektől kezdve Filonov egyre jobban izolálódott a pétervári művészeti

életben, az analitikus iskola tanítását nagyon gondosan megfogalmazott levelekben népszerűsítette.

Ezek közül a legismertebbek az 1928-ban Vera Solponak Alma-Atába, illetve a ’kezdő művésznek’,

Baszkancsinnak Omszkba írt levelek. A Vera Solpohoz intézett levél másolatai – mintegy az

analitikus iskola elveivel ismerkedni akarók ábécéjeként – kézről kézre jártak. Ennek a levélnek az

egyik sarkalatos pontja Filonov híressé vált koncepciója a „látó szem” és a „tudó szem”

megkülönböztetéséről.

2.2. Filonov formanyelvi sajátosságai

Filonov festészetét elméleti megalapozottság és technikai kidolgozottság jellemzi. Az

alábbiakban azoknak a leglényegesebb sajátosságoknak a tömör ismertetésére szeretnénk

vállalkozni, amelyek elméleti munkássága, illetve a festményei elemzése során rajzolódtak ki.

Elmélet és gyakorlat összefonódása: Filonov művészi világképében a festészet elmélete és

gyakorlata elválaszthatatlan egységet alkot, egyazon érme két oldalát jelenti. Hitvallása szerint a

szemléleti alapok és a gyakorlati, kétkezi munka együttes feltétele szükséges ahhoz, hogy valakiből

igazi, analitikus festő váljon.

Analitikus látásmód: Az analitikus megközelítés révén egyszerre érzékelhetők a dolgok és a

világ a szemmel látható és láthatatlan rétegei, vagyis szinkretikusan érzékelhetővé válnak az élet

különböző szintjei. Ezt a módszert nevezi Filonov új realizmusnak. A totális, vagyis az ’igazi

valóság’ nem ragadható meg egyetlen kizárólagos nézőpontból, vagy pedig csupán egyetlen

érzékszerv által.

Az organikus növekedés: Az analitikus szemlélet nem dekonstruktív, ugyanis nem pusztán

az a célja, hogy a valóságot elemi egységekre bontsa, hanem az, hogy miután előtűnnek az

alapegységek, vagy más kifejezéssel élve, megmutatkozik a legkisebb közös nevező, akkor újra az

építkezésre, pontosabban az organikus növekedésrefordítsa a figyelmet. Ezt technikailag azáltal

valósítja meg a festő, hogy a részletek kidolgozásával kezdi , azaz a rész felől halad az egész felé,

mindig csak az adott mozzanatra koncentrálva, nem törődve a végső kompozícióval. A legkisebb

 15

közös nevezőt az ecsetvonás adja, amiből felépül a kép. A festmény az élő organizmusok

növekedési modelljéhez hasonló módon, szinte a sejtszaporodás módjára jön létre.

Az új formanyelv kikísérletezése: E rendszer művészi megtestesítésének a nehézsége abból

fakad, hogy a láthatatlan dolgok képi kifejezéséhez a festő számára ugyanazok az eszközök állnak

rendelkezésére, mint a látható ábrázolásához: az ecset és a festék. Filonov a megoldást nem az

eszköztárban, hanem a hozzáállásban és a módszerben véli megtalálni. Nem arra helyezi a

hangsúlyt, hogy milyen legyen a festmény (témája, kompozíciója, színei, vonalai, stb.), hanem arra,

hogy miként jöjjön létre. Nem hoz létre új formanyelvi rendszert, hanem azt mondja, hogy

minden konkrét festményhez akkor és ott kell létrehozni a megfelelő formát. Nem az eszköztárat

mutatja meg, hanem az eszköztár létrehozásának, kimunkálásának a módját.

Kimunkáltság: Filonov módszerének lényegi vonása a kimunkáltság, ami tulajdonképpen

rendszeréből logikusan következik. A kitűzött feladat egyfelől a mikrostruktúrák lehető

legrészletesebb ábrázolása, másfelől pedig az alkotó energiák átáramoltatása a képbe az odaadó és

kitartó munka során. Ez nem is tud másképpen megvalósulni, mint a részletekre koncentráló

elkötelezett, szorgalmas munka révén, aminek eredménye a mesterien kimunkált festmény.

Az egyedi és az általános: Az analitikus látásmód művészi megtestesülésének szinkretikus

jellege Filonov festészetében további szinteken is megmutatkozik: arc-formuláiban egyszerre

érzékelteti az egyediben az általánost, illetve az általánosban az egyedit. A forma általános és

egyedi aspektusainak ábrázolásához kapcsolódik a konkrét és absztrakt ábrázolás problémaköre.

Filonov felcseréli a hagyományos megközelítést: absztrakt formaként jeleníti meg az egyedi arc

vonásait, viszont konkrét, részletezett formaként az elvont tartalmakat. A konkrét és absztrakt

megközelítés nem csak szinkretikusan jelenik meg Filonov képein, hanem külön csoportokat

alkotva is. Vannak olyan kompozíciói, ahol egy nagy sematikus formát tölt ki ezernyi apró

absztrakt részlet. És vannak olyanok, ahol ezernyi apró konkrét, figuratív részletből áll össze

valamilyen absztrakt kompozíció.

IV/3.Filonov és Platonov

Ebben az alfejezetben Filonov most felsorolt formanyelvi sajátosságait vonatkoztatjuk

összefoglaló jelleggel Andrej Platonov műveire.

Elmélet és gyakorlat összefonódásának kérdése – amellett, hogy maga is egyszerre volt

geológus-földmérő és író – művészileg is foglalkoztatta Platonovot, aminek több ízben adott

tematikus kifejezést műveiben. Központi figurái gyakran olyan gondolkodók, akik egyben kétkezi

munkások is. Elmélet és gyakorlat egységének kérdése legtöbbször a hiány formájában jelenik

 16

meg Platonov műveiben, azaz az egység megbomlásából fakadó torzulás következményei kapnak

művészi kifejezést. Erre példa a zenész-mérnök Voscsev a Munkagödör-ben, Smakov a Gradov

városá-ban, vagy az állomásfőnök a Csevengur-ban.

Az analitikus látásmódhoz kapcsolódik a többféle nézőpont ötvözése, illetve a makro- és

mikrovilágok együttes megtapasztalásának szinkretikus ábrázolása A művek

motívumrendszerében egyrészt többször megjelenik a föld apró élő szervezeteinek a világa

,másrészt a kozmosz, a világegyetem perspektívái.

A többféle nézőpont együttes érvényesítése a narráció szintjén jelenik meg a Platonov-

művekben. Éppúgy, ahogyan Filonov kompozícióin, a Platonov-művekben sincs kiemelt,

rögzített, ’fő’ nézőpont (például egyetlen elbeszélő nézőpontja), ami egyértelműen központi és

perifériális részekre tagolná a történéseket. A narratív struktúra kibontása során állandóan változik

az, hogy mikor mi tekinthető centrumnak és mi perifériának. A különböző szereplők különböző

nézőpontokat képviselnek a fabulában, és a totális kép végülis csak ezek összességéből, a teljes

műből rajzolódik ki. Vagyis egyszerre, szimultán módon jelenik meg a differenciált nézőpontok

sokasága. Nem csak az elbeszélői szinten, hanem gyakran a szöveg mikrostruktúrájában, azaz egy

mondaton belül is nézőpont-váltásoknak lehetünk tanúi, ami időnként meghökkentő, de

mindenképpen aktív odafigyelésre sarkall. A szokatlan és váratlan nézőpontváltozásoktól az

általában véve a lassúság érzetét keltő történetfűzések ellenére is létrejön valamilyen szöveg feletti

dinamika a Platonov-művekben. Ez a mechanizmus hasonlít ahhoz, amit Filonov Formula címet

viselő festményeinek kapcsán leírtunk a kép felépítésének és a szem fókuszálásának kapcsolatáról:

a sok apró részletből felépülő kompozíció organikus mozgás érzetét kelti, mivel a ráirányuló

tekintet állandó mikromozgásokra kényszerül

Meglátásunk szerint az organikus növekedés elve is világosan vonatkoztatható Platonov

életművének egészére. Az életmű szervessége kapcsán elmondható, hogy az író bizonyos

konstans problémákat részletesen és több változatban kidolgozott élete során. Ezek az életmű-

alapegységek (egy-egy konkrét mű, illetve azokon belül is egy-egy téma) szorosan illeszkednek

egymáshoz, illetve egymás fényében árnyaltabb értelmet nyernek, mígnem az összképben – a

teljes életműben – rajzolódik ki tényleges értelmük.

Az új ábrázolási nyelv megteremtésére irányuló törekvések Platonovnál éppúgy

kimutathatók, mind Filonovnál, mind konkrét megvalósulásukban, mind pedig a művészi

szemléletmód alapvetésében. Filonov esetében leírtuk azt a folyamatot, ahogyan a látható világ

absztrakt alapegységekre redukálódik, majd ezekből egy újfajta tárgyi valóság, egy új figurativitás,

azaz új racionalitás jön létre. Platonov elbeszélései csak első olvasásra epikusak, lényegüket

tekintve viszont parabolisztikusak. A történések gondolati mozzanatok eltárgyiasult kivetülései.

 17

Vagyis ugyanazt tapasztaljuk, amit Filonov festészetében: belső folyamatok, gondolatok kapnak

plasztikus kifejeződést kvázi-történésekben, olyan absztrakt folyamatokat közvetítenek, amelyeket

a közvetlen érzékelés szintjén nem lehetne megragadni.

Mind Platonov, mind pedig Filonov műveinek formaelvi sajátosságai közé tartozik, hogy

műveik mind részleteikben, mind pedig összességükben egyszerre olvashatók konkrét és

absztrakt szinten. Így például számos Platonov-mű egyszerre olvasható konkrét történések és

emberi cselekmények láncolataként, de értelmezhető allegorikus, példázat-szerű szinten is.

Az absztrakt és konkrét értelmezhetőség problémaköre összefügg a rész és egész

viszonyának kérdésével. Az analitikus szemléleten alapuló művészi ábrázolás egyik

jellegzetessége, hogy az egészet alkotó alapelemeket éppúgy láthatóvá, érzékelhetővé teszi, mint a

részek összességéből kialakuló egészet. Platonov alakábrázolásaiban azáltal jelenik meg ez a

szemlélet, hogy a figurák nem összetett, kerek személyiségekként jelennek meg, hanem egy más

perspektívában kibontakozó emberkép egy-egy elemeként. Ebben az ábrázolási sajátosságban az a

meggyőződés tükröződik, hogy az ember nem zárt individuum, hanem mikroeleme az

univerzumnak, tulajdonképpen egy nyitott alakzat, amin áthaladnak a kozmosz erői.

V. Összegzés

Az eddig elvégzett vizsgálódások alapján Filonov művészi világképének sarkalatos pontjait a

következőkben tudjuk megjelölni: az analitikus szemlélet, az organikus növekedés elve, az

ehhez kapcsolódó kimunkáltság elve mint formai és módszertani kategória és a legkisebb

közös nevező elve mint formaelvi alapegység, az analitikus szemlélet ’műszerének’ tekinthető

’látó szem’ kategóriája, valamint az analitikus látásmód realizálásához szükséges szinkretikus,

egyszerre több nézőpontot egyesítő látásmód.

Ezeknek az elemeknek Platonov művészetében a következő mozzanatokat feleltettük meg: Az

analitikus szemlélet megnyilvánulásaként értelmezhető Platonov művészetében is a többféle

nézőpont szinkretikus együttes hatása, az organikus növekedés megnyilvánulásaként fogható fel

az életmű szervessége, tematikus rendszerének átfogó jellege, ami abban nyilvánul meg, hogy a

résztémák ismételten visszatérnek és különböző változatokban újabb kifejtést kapnak. Ez a

jelenség összefüggésbe hozható a legkisebb közös nevező elvével, és egyben a kimunkáltság

elvének megyilvánulásaként is értelmezhető.

A művészi magatartás alapelve mindkét alkotó esetében a mesterember-hozzállás.

Mindezeknek az elveknek az együttes érvényre jutása következtében mindkét életmű jellegét

tekintve nyitott, dinamikus alakulásban lévő művek összességéből áll össze, megvalósítva az

organikus növekedés elvét.

 18

A disszertáció témájából megjelent publikációk:

1. Tudományos közlemények:

Andrej Platonov „Csevengur” című regénye // Helikon. Irodalomtudományi szemle XXXIX,
1993/2. 181–192.

Некоторые аспекты к сопоставлению творчества Андрея Платонова и Павла Филонова //
Русская литература между Востоком и Западом. Szerk. Szilárd Léna. Budapest, 1999.138–
155.

Художественная функция картин в романе Андрея Платонова «Счастливая Москва» //
SLAVICA XXXI(2002) Debrecen.1–9.

Место живописных и графических изображений в композиции романа Андрея Платонова
«Счастливая Москва» // Studia Russica XX.(Budapest) 2004. 9–20.

Возможные типы экфрасиса в творчестве Андрея Платонова // Előadás 2008. június 24-én

Szent-Péterváron, az Orosz Tudományos Akadémia Irodalomtörténeti Intézete által

szervezett nemzetközi tudományos konferencián

2. Szakfordítások:

P. Filonov: Képírók baráti műhelye. „Megmunkált képek” [П. ФИЛОНОВ: Интимная мастерская

живописцев и рисовальщиков «сделанные картины»] (1914)

P. Filonov: Az analitikus művészet tana és a művészi megmunkáltság mint alapelv [П. ФИЛОНОВ:

Идеология аналитического искусства и принцип сделанности] (1914–15)

Pavel Filonov: Az „Egyetemes Kivigrágzás” kiáltványa [Павел ФИЛОНОВ:

Декларация «Мирового расцвета»] (1923)

P. Ny. Filonov levele Vera Solpoho [Письмо П. Н. Филонова к Вере Шолпо] (1928)

