
- 30 . -

VÖRÖSMARTY MIHÁLY: ELŐSZÓ

Hévizi Ottó - Szijj Ferenc

"Lehetetlen, hogy magunk és őseink

összevéve annyit vétkeztunk volna,

amennyit szenvedtünk."

- 31 -

Az Előszót Vörösmarty költészetének kiemelkedő alkotósaként tartják szá-

mon, bár értékelése nem egyöntetű a felszabadulás utáni szakirodalomban. Az

elemzők egyetértenek abban, hogy az Előszó "a nyelvteremtés egyszeri csodá-

jának tunik" 1 , óm a vers szemléletének eltérő jelentőséget tulajdonitanak.

Tóth Dezső pl. ugy ítéli meg, hogy a költeményben a "látós határai ... összébb-

vonódtak", "szükebb tehát az élmény és a látóhatár, mint a korábbi történelmi

mérlegeléseknél" 2 ; egy másik vélemény szerint "az Előszó több évtizedes fej-

lődést tetőz be: a költő benne foglalja össze mindazt, amit korábban a tragi-

kumról három szinten: a nemzeti, az egyéni lét és a világtörténelem sikján ki-

fe jezett. " 3

Dolgozatunkat egy olyanrop bléma, felvetésével kezdjük, . amely bizonyos

mértékben meghatározta értelmezésünket. Szegedy-Maszók Mihály idézett ta-

nulmányában azt írja, hogy "az Előszó, müfaját tekintve ... nem történetet be-

szél el, azaz a urai münemhez tartozik, de nem is közvetlenül elmélkedő vers,

eszmeisége látomás közbeiktatásával jut érvényre. "4 A tanulmány végén viszont

azt olvashatjuk, hogy "a látomás nemcsak külső, hanem belső léttörténet, lelki

önéletrajz", ill. később: "a vers tragikus lényegű léttörténetet jelenit meg" 5 Ez

a két, egymásnak némileg ellentmondó állitás bizonytalanságban hagy bennünket

arról, hogy mi a "történet" szerepe a müben, beszélhetünk-e itt egyáltalán tör-

ténetről, és ha igen, akkor milyen formában. Az elemzés során ugy találtuk, .

hogy a költemény olyon állapotváltozásokra épül, amelyek körülhatárolható alany-

ra (alanyokm)_vonatkoznak,, Bár az állapotváltozások az eddigi elemzésekben is

központi helyet foglaltak el, de co történetként való értelmezést lehetetlenné

tette, _hogy azt, amire az állapotváltozások vonatkoznak, nem. határozta

Az állapotváltozások leirós6hoz fel kell használnunk a motivikus és emble-

matikus ismétlődések rendszerét. ő Nem kivánunk a vers felépitésében egyetlen

ismétlődést sem megjelölni M rendező elvnek, de ugy gondoljuk, hogy nagy fi-

gyelmetérdemelnek a vers emblematikus ismétlődései, és azokon belül is a bib-

liai vonatkozásuak~é y ilyen bibliai vonatkozbsu emblémát elemeznénk:

- 32 -

ön-, ~eremtés i, az ~ j Jeruzsólerr% és a Babilon emblémát, amelyek

a költeményben szorosan egymáshoz kapcsolódnak, sőt néhol át is fedik egy-

mást.

Az ótestamentumi vizözön -mitoszra utal mindenekelőtt a vihar, a zi-

vatar képe: "elsötétült ég", "villámok", "folyton folyvást orditott a vész".

Valószinü, hogy a 	inditó képei szintén e 	m 	 ível

a vész előtti állapotot a vészre utalyq, avval ellentétes képpeLjell_emzik:

"tiszta volt az ég", "Zöld 6g virított a föld ormain". Azt az elképzelést,

hogy a 	" kapcsolatba hozható a vizözön-mitosszal„megerősiti

A merengőhöz és_a_Hazafi ..c vesse.,__amelyekben a "zöld 6g" egyértelműen

vizözön-embléma.

Ugyanerre a mitoszra utalnak továbbá a következők: az Otestamentum-

ban három egymáshoz kapcsolódó_ és egymást követő esemény a teremtés, a

vizözön és a vizözön utáni örök természeti változás, megujul6s. ("Ennekutána

míg a föld lészen, vetés és aratás, hideg és meleg, nyár és tél, nap és éj-

szaka meg nem szünnek." I M6z. 8, 22.) .A versben ezzel párhuzamosan egyem

más után következnek a - később elemzendő - teremtés-embléma, a vihar,

zivatar képe és a vészt követő természeti megujulós képe ("Most tél van" --

-- "Majd eljön a hajfodrósz, a tavasz").

A °vizözön-mitoszt idézi a következő szövegrész is: "az isten... megte-

remtvén a világot, embert, E félig istent, félig állatot, Elborzadott a zordon

mU Otestamentumban a vizözön kitörését az előzi meg, hogy az

1 isten megbánja, hogy embert alkotott: "És l átá az Ur, hogy megsokasult az

ember gonoszsága a földön, és hogy szive gondolatának minden alkotása szün-

telen csak gonosz. Megbánó ezért az Ur, hogy teremtette az embert a föl-

dön, és bónkódék az ő sz ivében" (I M6z . 6 , 5.6.).

- 33 -

A következő bibliai vonatkozásu emblematikus ismétlődés a teremtés-

embléma. Erre a mitoszra utalnak ezek a szőve ré 	: sze 	"az isten... meg-

teremtvén a világot, embert", "egy uj, egy Dicsóbb teremtés", "szent szó-

zat". Ez utóbbit a teremtest lezáró, annak beteljesülését, bevégzését jelző

áldással azonositjuk: "És elvégezteték az ég és a föld, és azoknak minden

serege." "És megáldó Isten a hetedik napot, megszentelé azt." (I.Móz.

2,1. ill. 3.). A vers elején a teremtés-embléma olyan (Vörösmarty költé-

szetében több helyett fellelhető 7) kontextusával találkozunk, amelyben az

isten helyett a munkálkodó ember lesz a teremtő, "egy uj, egy Dicsó'bb te-

remtés" cselekvője.

Ujabb ismétlődést jelent az U' Jeruzsálem-embléma. A vers sajátossága,

hogy a mitoszra leges ilvsír_taktbban_utaló kife.jez_~ nem került a végleges
sztS_ veabeí csak szövegvariánsként maradt meg. E kéziratban a kritikai ki-

adás tanusága szerint a "legszeb b jutalmat" kifejezés helyett a "legszebb

_menyasszony" 611. Ismeretes, hogy ez a szövegvorións a Bárány menyegzőjé-

re utal, a földi Uj Jeruzsálem , a keresztény földi üdvözülés el jövete lére.

Ehhez az_emblémához_a szöveg következő ismétlődései tartoznak: "Meghoznia

készült a legszebb jutalmat Az emberüdvöt", "szent szózat", "üdvözölje".

Az összetartozás alátámasztására idéznénk a Jelenések Könyvéből: "És hal-

lám mintegy nagy sokaság szavát, és mintegy sok vizek zugásót, és mintegy
erős mennydörgések szavát, mondván: Alelujal mert uralkodik az Ur, a mi

Istenünk, a mindenható. Örüljünk és örvendezzünk, és adjunk dicsőséget ne-

ki, mert eljött a Bárány menyegzője, és az ő felesége elkészitette magát."

(Jel. 19, 6.7.) "És jöve hozzám egy a hét angyal közül ... mondván: Jer,

megmutatom neked a menyasszonyt, a Bárány feleségét. És elvive engem lé-

lekben egy nagy és magas hegyre és megmutató nekem azt a nagy várost, a
szent Jeruzsálemet." (Jel. 21,9.10.).

A szöveg más összefüggésbe helyezi ezt az emblémát is: az "emberüdv"-

-vel azoncsitott "legszebb jutalom" itt egy emberi munkálkodás legvégső ered-

ménye, és nem isten adománya, nem kegyelem. (Ezzel kapcsolatban meg-

emlitjük Vörösmarty Hymnusának variánsait a 12. sor utolsó szavára: kegye-

lem, olcsó jutalom, szerencsedij).

Nem. az . elemzés következetlenségére vall, hogy ment százá ot

(eddig) két embléma részének is fe fogtuk , hiszen mindkét emblémában hason-

16 a szerepe: a teremtés, alkotás folyamatának eredményes befejeződését jel-

zi. A "szent szózat" kitüntetett szerepét hangsulyozza továbbá az, hogy ez

a szövegrész még egy biblikus embléma, a Babilon-embléma részeként is ér-

telmezhető. Természetesen itt sem valamiféle szövegszerU átvétel bizonyitáso

o célunk, csak az, hogy rámutassunk: rendkivul hasonlatosak a vész képei

Babilon pusztulásának ujtestamentumbeli leírásához.

ELŐSZÓ 	 BIBLIA

(b) "meghervadt az élet"
	

"És nagy jégeső... szólla az

égből az emberekre"

;•,"~ ,r -

"ordított a vész"

"Vad fénnyel... villá-

mok"

"szétszaggatott népeknek

átkai"

"szétszaggatott népek"

"elhamvadt városok"

"A föld megőszült"

"tes lőnek zendülések és mennydör-

gések és villámlások"

"káromlók oz Istent az emberek a

jégeső csapásóért"

"és lőn nagy földindulás... es a

nagy város három részre szakada, és

a pogányok városai elesének" "az

ő (ti. Babilon) égésének füstjét lát

-

jók"

"egy nap lőnek reá az ő csapásai:

"Egyszerre őszölt meg" 	 a • holál, a gyász és az éhség; és tUz-

35 -

zel égettetik meg" "Hogy elpusztult

egy órában annyi gazdagság 1"

Mindezek alapján indokoltnak látjuk a "szent szózat"-ot a pusztulást elindi-

tó itéletnek felfogni.

(a) 	"szent szózat"
	

"és nagy szózat jöve ki a mennyei

"Hallottuk a szót"
	

templomból a királyiszéktől, a

mely ezt mondja valas Meglettl" y

Az elmondottakból következik, hogy a 'szent szózat" legalább három kulön-

böző bibliai mitosszal hozható kapcsolatba.

A költemény utolsó részének nóolakla_„ a "virágok bársonyába" öltöző

"kacér" szintén egyik eleme a Babilon-emblé~.r án belüli motivikus ismétlőm

désnek. Ehhez azt szukséges tudni, hogy . --. mint más, isten által kiválasz-

tott terrénumot, pl. Jeruzsálemet vagy Ninivét -- a Biblia nÓ' alakban is

megjeleníti Babilont: "És az asszony, a melyet 16tt61, ama nagy város, a

melynek királysága vala a földnek királyain" (Jel. 17,18.). Ezenkivül rend-

kivel érdekes, hogy az Uj testomentum Babilont a pusztulása előtt "nagy

parázná"-nak_ nevezi: "És jöve egy a hét angyal közül... mondván nékem:

Jövel, és megmutatom néked a nagy paráznának kárhoztatósát, a ki a sok

vizen ul." "És az ő homlokára egy név vala irva: Titok: a nagy Babilon,

a paráznáknak és a föld utólatosságainak az_anyja." (Jel. 17, 1. ill. 5.)

Ebből következően a vers utolsó sorában a "kacér" "boldogtalan fiai"-nak

a hiánya szintén ehhez az emblémához tartozik.

A biblikus emblémák vizsgálata után rátérnénk az 61lapotvóltozósok

leirósára. A versben egy fő- és egy mellékállapotvóltozási sor ra adg ható

meg, Az egyes állapotok ugyanahhoz az alanyhoz kapcsolódnak ugy, hogy

az állapotokon belül az állitások az alanyra és/vagy`oz alany cselekvésé-

nek eredményére vonatkoznak. Ezeknek azállitósócl nak a megváltozása ku-

loniti el az állapotokat egymástól. A fó'=óllapotvóltozósi sor alanya az

- 3ó-

"embftermésze.t=mint-fogalmi-egység,_ a hozzá tartozó állapotok határai:

1. Midőn..., 2. Hallottuk..., 3. A vész.:., 4. Most..., 5. Majd...
A mellék-állapotváltozási sor alanya az isten, a hozzá tartozó állapotok:
1. (az isten) "megteremtvAn a világot, embert", 2. "E félig istent, félig
állatot", 3. "Elborzadott a zordon mU felett", 4. "És bánatában ősz lett

és öreg". A kém t álla ~otvóltoz.4s:Ls.o c3sszekapcsolódik, de az összekapcsoló- .
dós módjára késóbb térünk ki. (A továbbiakban az egyszerUség kedvéért fő-

történetről és mellbktörténetről beszélünk.)

A főtörténet alanyát az "ember-természet" fogalmi egységben jelöltük
meg. Ez alatt egy olyan cselekvőt értünk, amelynek két "része", az embe-

ri és a természeti bizonyos álliKaok alapján elkülön_ 	ithető, de nem választ-
_

ható szét: egyenértékü állítósok vonat koznak rájuk.

Az első állapotot két egymáshoz kapcsolt biblikus embléma sze rvezi: a
teremtés- és az Uj Jeruzsálem-embléma. Kapcsolatuk ok-okozati, egy földi
teremtés eredményeképpen következne el az uj Jeruzsálem. A teremtés a főtör-

ténetben kétféleképpen jelenik meg: az emberi "pólushoz" kapcsolható munka,
ill. a természetihez kapcsolható szülés képeivel.
A munkához tartozik a következő szövegegység:

Munkában élt az ember mint ó hangya.
Küzdött a kéz, a szellem működött,

Lángolt a gondos ész, a sziv remélt,

S a béke izzadt homlokát törölvén

Meghozni készult a legszebb jutalmat,

Az emberüdvöt, melyért fáradott.

Vörösmarty költészetében a kéz-szelem; ész-sziv-párosok—legtöbbször az em-

ber teljességét, egészét jelentik. Az idézet második fele bizonyitja, hogy itt

egymáshoz kapcsolódó emblémákról van szó.

l
d

- 37 -

A szüléshez tartozik:

Öröm- s reménytől resiketett a lég,

Megszülni vágyván a szent szózatot,

Mely által a világot egy uj, egy

Dicsőbb teremtés hangján üdvözölje.

A teremtés eredménye még nincs,_jel .en_az_elsó'-állapotban, de mór jellemen-

ve van az alany emberi és természeti "p_ó.l_usón'..is_: "Meghozni készült a

legszebb jutalmat, Az emberüdvöt...", ill. "szép és jeles" és "Megszülni

vágyván a szent szózatot, Mely által a v;lógot 	egy uj, egy Dicsőbb

teremtés hangján üdvözölje".

A második állapot abban különbözik az elsőtől, hogy itt megjelenik a

teremtés eredménye: "Hallottuk ci szót " Ez a szövegrész a teremtés eredmé-

nyét elsősorban formailag jel!emzi,. grandiózusságát, végletességét mutatja be:

"Mélység és magasság", "a nagy egyetem Megszűnt forogni egy pillantatig",

"Mély csend lőn". Ez a grandiózusság o történet eddigi menete szerint pozi-

tív tartalmat kap, és igy az üdvözülést jellemzi, de az, hogy a csend a

vész előjele, elárulja, hogy ugyanez a grandiózusság, végletesség előlege-

zi az eljövendő pusztulást.

Ez a pusztulása harmadik óllappo+ tósa következik . be . Az elsó ól

beli cselekvés cselekvés eredményének ("szózat") • következtében 'ön létre egy olyon

megsemmisitő erő ("vész", "szörnyeteg"), amely pusztitást visz végbe az em-

ber-természet aLa yban. (Ez a pusztulás nem jelentiazt,, hogy ezután mór

nem számolhatunk a főtörténet alanyával, hiszen a h ó,i éppugy meg lehet

jeleniteni, és ez meg is történik a költeményben.) Nyilvánvaló, hogy a

pusztulás képei az első állapotbeli teremtés képeivel állnak ellentétben.

A negyedik állapot. ó1 kezdve az ember- természet alanya földhöz , ill .

,annak motivikus ismétlődéseihez kapcsolódik. A költemény eddigi menetében

- 38 -

megfigyelhetünk egy összeolvadási folyamatot. Az első állapotban az alany

két "pólusának" teremtés-motivumai viszonylag jól elkülönithetőek munka- ill.

szülés-motivumsorro, a harmadik állapotban az emberit és a természetit már

a képileg egységes "szörnyeteg" pusztítja el. Végül a negyedik állapottól az

emberi és a természeti "pólus"teljesen összeolvad. Ezt az összeolvadóst te-

szi világossá az a sor, amelynek az emberire és a természetire vonatkozó 61-

1 itósa i a föld képében összegződnek:" Most tél van és csend_és_hó .és-haló) .

föld megősiUlt". A tél és halál a virágzó természet és a teremtő ember

hiányának képi kifejeződései. A hiány létrejöttének folyamatával ("A föld

megőszült") hasonlitotti viszonyban 611 a korábban emlitett melléktörténet. Eb-

ben a történetben szintén elkUlönithetjUk az eddigi négy állapotot, és nem-

csak szerkezetében követi a főtörténet eddigi menetét, hanem emblematikusan

is visszautal ró, a teremtés-emblémával A mellék_ történet első 611apotában

("megteremtvén a világot, embert") oz olany (isten) teremtő. A teremtés ered-

ménye még nincs jelen, de o történet további menetéből és oz embléma bib-

likus jelentéséből következik, hogy isten a teremtendő világnak és . ember-

nek önmagával megegyező tökéletességet szónt.A második állapot (:E-félig istent,

félig_ ál latot") szintén megfeleltethető a főtörténet második állapotával, a

mivel a teremtés eredményét tartalmazza, 6m azzal ellentétben pontosan

lemzi: az alany szempontjából az eredmény egyértelmuen negativ, vagyis

szerkezeti érv is alátámasztja azt a három embléma elemzéséből levont kö-

vetkeztetésünket, hogy a beteljesülés pillanata és a pusztulás kezdőpillana-

ta azonos. A harmadik álé lap potban isten elborzadása és megőszülése a főtörté-

netben az ember-természet alany pusztulásával hozható-párhuzamba, és ez

a változás itt is annak a következménye, hogy a teremtés céljával ellen-

tétes eredményt ért el. A melléktörténetben a harmadik és negyedik 611a-

pot a főtörténethez hasonlóan csak ugy választható el egymástól, mint egy

folyamat és annak végállapota. A végállapot istenre vonatkozó legfontosobb

fogalmai: bánat, ősz, öreg.

A,me . 1 1 .éktörténet-legfontosabb_funkciója az, hogy a főtörténet 6llapot-

vóltozásait értelmezze, vagyis a bekövetkezett pusztulásra magyarázatot ad-

- 39 -

jon. Az isten a világot és az embert _sajtit képére, Önmagával megegyező'

tökéletességüre akarta teremteni. Ebből következően, a teremtés tökéletlen-

ségének szükségképpen von következtetése magára a teremtőre, istenre néz-

ve is, vagyis, mivel nerr, keresheti önmagán kivül az okokat, az Előszó is-

tene "önhibája miatt" 1° elborzadó isten. Vajon mi a következtetése a te-

remtőre nézve annak, hogy a teremtés eredmé^ye vele nem azonos tökéle-

tességü? Nyilván az, hogy szétválik a cselekvő látszólagos és tényleges

mir•nósé e. Isten I "tszólagos minősége a tökéletes_ és mindenható istenről alko-

tott hagyományos elképzelés , 6m a tényleges minősége 	a korábbiak a-

lapján -- nem egyezhet meg ezzel, és ez az inkongruencia vezet el a szö-
. 	 ~.-..

vegrészt záró, egyben a főtörténet negyedik állapotára utaló megállapitás-

hoz: isten (mint a föld) "ősz lett és öreg". Fia ezek alapján, a melléktör-

ténet logikája szerint értelmezzük a főtörténetet, akkor a következőket mond-

hatjuk: az ember-természet alany az emberüdv világát, akarta megteremteni,

"egy uj, egy Dicsőbb teremtést' .", a földi Uj Jeruzsálemet, de az alany Ba-

bilonként pusztult el: itt is szétválik -- a melléktörténethez hasonlóan -- az

alany látszótagos. és__ténylegesa.,.mi.nősége. Ez a tényleges minőség az egyre

növekvő benösség volt. A két történet alapvétó' összéfüggésé"az, hogy mjnd-

két alanyhoz tartozik egy látszólagos és egy tényleges teremtés, és végül .

a tényleges teremtés eredménye (az itéletet kiváltó teljes bUnösség, ill. a 	•

megteremtett ember "tökéletlensége") fosztja meg az alanyt látszólagos mi-

nőségétől.. Mindezek tudatában azt mondhatjuk, hogy a főtörténetben a po-

zitiv állapot megsemmisülésének felfogása végső soron nem okszerű, honem

végzetszere. A melléktörténet visszafordithatatlansóga ugy értelmezi a fő-

történetet, hogy a látszólagos minőség visszanyerésének lehetetlenségét 61-

litja (amit egyébként a halál-motivum is megerősit). Az a lehetőség veszik

el, hogy az ember-természet ujra teremtő lehessen, és annak eredményekép-

pen elérje az Udvözulést. Ezt a lehetetlenséget fejezik ki a főtörténetben

a bánat, ősz, öreg motivumok.

- 40 -

Az ötödik állan4négis 	kiisérlet történik a látszólagos minőség

visszanyerésére. Erre utalnak a következő szövegrészek: "tavasz", "virágok

bársonyába öltözik", 	lat , jókedvlés._rfjuság_.. Ezzel szemben változat-

lanulvén 	, -- s ezt bizonyítják az "agg", "vén'_jelzők --, hogy a

látszólagos minőség elérése lehetetlen. A vers utolsó két sorában megjelenő

Babilon-embléma ("kacér", "hová tevé... fiait") a látszólagos pozitiv válto-

zással szemben a bűnösségben jelöli meg az alany tényleges minőséé, s

ily módon összetartozik az "agg", "vén" jelzők tartalmával. A "kacér" mel-

lett a pozitiv változás látszólagosságára utalnak még a "vendéghaj", "elkendő-

zött", "hazud" kifejezések. Az irónia azt bizonyitja, hogy a melléktörténet-

ben kifejezett szabályszerűség o jövőre is kiterjed; pozitiv változós az ember-

-természet alanyt jelentő földön lehetetlen.

Szegedy- Maszók Mihály ugy lótja hogy "az Előszóból teljesen hiányzik

a tragikum... erkölcsi indokoltsága" 11 . Ez 'a megállopitás két kérdést vet fel:

az inda +s.6,; és a tragtdia kérdését. relését. Több elemzőhöz hasonlóan a főtörténet

állapotváltozósaiban mi is léttörténetet lótunk. A fogalom használatában Né-

meth G. Bélát követjük, aki az időszembesitő verstípusról szólva a következő-

képpen jellemezte a léttörténetet (létösszegzést): "Az összegzés nem az élet-

ut egy eseményszerU fordulójáról, távlatából történik meg. Az életut kölcsön-

zi anyagát, mozzanatait, de tárgyát, alakját, szerkezetét nem. Az Összegzés

az egyéni lét egy alanyi beteljesülési, lezárulási, illetve elzárulási helyzeté-

ből, állapotából s távlatából megy végbe. Nem történetet foglal magába, ha-

nem történelmet, nem storyt, hanem historyt: egy autonóm emberi létezés tör-
.

ténelmét. Sebsterzöhlung: Önmagunk elbeszélése, ahol a Selbst a tudatosult,

egyedi történelemre, autonómiára igényt tartó emberi létunkkel egyenlő. " 12

Az eddigiek alapján véleményUnk eltér Sze eg_y-Maszók Mihályétól: a

biblikus e .mblérrák_tartalma-és_szerepe erkölcsileg .megindokolja a pozitívnek

611apat_eLveszését....A léttörténet az_ .embert-a-multban-és -a-jövőben- .egy-

aránt bűnösnek mutatja; ez a bUnösség vált a vész előtt olyan mértéküvé,

-41 -

amely miatt megsemmisült az ember.

A léttörténetet Martinkő András a következőképpen fogja _felt Vörös-
~----- ~-,

marty "a semmi -- születés_ feLlódés -- pusztu.l_fs: .semmi cikluselvet valló

történelemszemléletnek a megvalósulását ábrázolja ebben a- muvébe .n_ is."13

A korábbiak alapján_ nii_adrn_.eg.y_c.iUuse v,e hanem egy állandóság-elvet ló-~

tlnk érvén ey s,lni a költeményben, amely a "születést-fejlődést" a bunösséggel

szemben mindig látszólagosnak tekinti.

A léttörténet koróBan idézett jellemzéséből kitűnik, hogy az állapot-

változásokat a jelenhez tartozó tudatosulás (önértékelés) teszi "egyedi törté-

nelemmé", léttörténetté. Ez az Előszóra is érvényes, de (és ez különbözteti

meg attól a modelltől, amelyet Németh G. Béla a Talán eltUnök hirtelen ..

c. vers elemzésekor bemutctott) az Előszó a mult állapotainál, a teremtés-

nél is és a pusztulásnál is megjeleniti a hozzájuk kapcsolódó tudatosulási fo-

kot, önértékelést. Ez nem jelenti azt, hogy az eszmélés a történet elbeszé-

lése közben ment volna végbe, hanem azt, hogy a vers a tudatosulást törté-

netileg jeleniti meg. Ezek után vetődik fel az a kérdés, hogy vajon a lét-

történet maga tragédia-e. Ha a tragikum lényegének egyfajta értékvesztést

tekintünk, akkor magában a léttörténetben _az ember tényleges minőségéről,

az értékhiány, a bűnösség bizonyosodott be, és nem az értékvesztés, ezért a

léttörténet csak az önértékelés szempontjából ir le tragédiát. Az önértékelés

tragédiájából következik, hogy a vers midőn -- most -- majd időszembesité-

se nem lét-, hanem tudatszembesítést hordoz, amely a léttörténet elsó' sze-

mélyű elbeszélőjéhez kapcsolódik.

A ve rs első két sorában a vizöz a embléma és a "mid.6.02, egy későbbi,_

állapottal is összetartozik, de mivel a z e l ső állapot további 12 sorában egyet- -°-- a-•--~ 	_ .,..~..~.t~ 	 - 	----

len talás_nincs` a pusztulás bekövetkezésére, vagy a pozitiv állapot látszóla-

gosságára, ezzel az elbeszélő megkü önbözteti az elsó'_ál lapot _ idó'pontj ában r .

és az elbeszélés -- idejében meglévő ismereteinek körét. Az, hogy az elbeszélő

- 42 -

az elbeszélés jelenéből nem kérdőjelezi meg az első állapot pozitiv jellegét,

azt jelenti, hogy a vész előtopoz-i_tiv_6.Ll tbso me e ezte-k_az_a.lsissri önér-

lékeléssel A továbbiakban az önértékelés folyamatát az ember-isten-fogalompór-

ral írjuk le, amely tulajdonképpen egy immanencia --t ranszcendencia-viszonyt

jelöl.

Az első állapotban ez a viszony harmonikus-,_az_ernber-sz-ám6ro-eléfbe-tó-

földi célként jelenik meg az istenhez hasonló tökéletességrne .gt7Przése. A har-

monikus viszony ezután felbomlik: a harmadik állapot a vészt az "ellenséges

istenek" haragjának tulajdonitja. Az "ellenséges istenek" _nem. értelmezhető a

biblikus mi.torz_keretein-belül É -rtelmezésunk szerint olyan nem-saját "felsőbb

hatalmakat" jelentenek, akik nem a cselekvők létezésének minősége miatt, ha-

nem pusztán a létezés ténye mia .tt_I.éj nek_f_e l ellenségesként ellenek, vagyis

a vész alatti önértékelés nem ta rtalmazza a bUntetés-bunhődés mozzanatát.

Az ember számára a transzcendencia létező, pusztító hatalomként jelenik meg;

ez a léttörténet harmadik állapotához kapcsolódó önértékelés. Az önértékelés

tragédiája a negyedik állapotban következik be, amelyben a melléktörténet az

elbeszélés jelenéből értékeli ujra a léttörténet eddigi menetét. Ez természete-

sen azt is jelenti, hogy a jelenbe érve oz elbeszélő állitásainak hitelesség-

érvénye megnőtt, s ha ezek az állitások szemben állnak a vész alatti önértéke-

léssel, ez egyenlő a multbeli önértékelés átminősitésével. A vés z előtt az

\ ember— isten-viszóny harmonikus volt, a vész alatt ellentétes, ezzel szemben

az elbeszélő a jelenből ugy ítéli meg, hogy ez a viszony kizáró: az ember szó-
-

mára istennek nincs jelentősége . (az ember számóra elveszett a transzcendencia).

Ezért lényeges az, hogy a melléktörténet alanya az isten. Ha az ember a tö-

kéletesség istenhez hasonló és isten nevével jelölt fokóra kivónt elérni, és

ha isten tényleges minőségéről éppen a tökéletesség hiánya bizonyosodott be,

ebből az következik, hogy az ember számára a tökéletesség elérése már nem

jelenhet meg többé célként. "A legáltalánosabb szinten az Előszó az emberi-

ség történeti céljának elveszéséről írott látomás" -- írja Szegedy-Maszák Mi-

hály. 14

- 43 -

De nemcsak az emberi cselekvés viszonyitási pontjaként zárja ki a transzcen-

denciát a negyedik állapot, hanem tagadja azt is, hogy az ember ellen akár

"ellenséges". hatalomként, akár saját büntető istenként létezhetne.

Ezt bizonyitja a bibliai mítosz "átforditó;a"..a. versbe .nc,ra_ melléktörténet egé-

szen a negyedik állapotig követi a biblikus történetet, de a büntetés elmara-

dósa miatt itt az ótestamentumival ellentétes istenképet látunk: a megőszült, .

megöregedett istent.

Az ötödik állapotban az ember--isten-viszony kettős. Egyrészt továbbra

is kizáró, erre utal a föld öregsége, másrészt azonban_ ujra- a._harmonikus.,. vi-

szonyt idézi. A harmónia látszata egy másik önértékelésnek fogható fel, amely

oz elbeszélő korábbi felfogását ismétli meg, s ezáltal elkülönül az elbeszélő

jelenbeli önértékelésétől. Az elbeszélő ezt a másik önértékelést saját koróbbi

felismerése (a kizáró ember--isten-viszony) alapján hamisnak minősiti. Az el-

beszélő véleménye szerint az elkövetkezendő, az ember--isten-viszony harmoni-

kusságában hivő emberekről elképzelhető, hogy miközben magukat egyre kö-

zelebb hiszik az isteni tökéletességhez,_ va .l.ójóban-oz--egyre-nagyobb - bűnösség'

felé tartanak. Ugyanakkor az elbeszélő tudatában _van annak most mór, hogy

nem létezik egy olyan emberen kivüli erő vagy hatalom, amely rádöbbentené

az emberéket bünösségük egyre.- nagyobb mértékére.. Igy érkezünk el a verset

záró megszólitáshoz . Az utolsó sor kérdése figyelmeztet arra, hogy elkövet-

kezhet egy olyan. pozi .tiv önértékelés,--amely-elfedi---az-egyre nagyobb .bűnössé-

get; ezzel oz elbeszélő megosztja eddigi felismerését, kételyét azokkal, akik

nem "élték át" az isten elveszését a világból.

A "boldogtalan fiai" jelentése vezet el bennünket ujra a tragédia kér-

déséhez. A ve rs utolsó sorában nemcsak az emlékeztetés van benne, hanem

oz is, hogy ezt az emlékeztetést az önértékelés tragédiája előzte meg. A fel-

ismerések az emlékeztetés keserv feladatót róják a tragédiát végigélőkre. A jö-

vő érdekében egész korábbi életük tartalmát kell tagadniuk. A költeményt Vö-

rösmarty történetfilozófiájának legmél yebb pontjának tartják. Mi azt a sajátós-

sógát emelnénk Ici befejezésül, hogy bár a léttörténet szintjén a jövő kilótósta-

Ian, az önértékelés szintjén azonban az emlékeztetésből a jövő féltése is

kihallható.

- 45 -

Jegyzetek

x Elképzelhető, hogy a vers indíttatást kapott attól a levélváltástól is,

amely Vörösmarty és Ujfalvy Sándor között zajlott le 1850 végén.

Ujfalvy leveléből Vörösmarty hirt kapott az erdélyi vérengzésekről, a-

melyet a levél írója apokaliptikus méretekben ir le. A levélre adott

válaszából (Baracska, 1850. dec. 27.) idézzük a következő részletet:

"A mindenható istennek áldása legyen veletek, s a szegény Erdéllyel,

melyre alig lehet gonrolni iszony és kétségbeesés nélkül. Lehetetlen,

hogy magunk és őseink összevéve annyit vétkeztünk volna, amennyit

szenvedtünk. Azonban ez most mór mindegy, törnünk kell, mit a sors

rönk mért, s felkeresnünk egymást, kik még megmaradtunk a nagy zi-

vatarból."

(Vörösmarty Mihály összes müvei, 18. köt., sajtó alá rend.: Brisits

Frigyes, Bp., 1965. 231.)

1 	Szegedy-Maszák (1980) 219.

2 	Tóth (1974) 533.

3 	Szegedy-Maszbk (1980) 191.

4 	Szegedy-Maszák (1980) 202.

5. 	Szegedy-Maszbk (1980) 213., ill. 218.

6 	A motívum és az embléma fogalmát Bernáth (1971) meghatáro-

zása szerint használjuk. 	 .

7 	Pl. Szabad föld, Honszeretet, Hymnus.

8 	Pl. Jó bor, Három rege. . 	 .

9 	Az idézetek sorrendben: Jel. 16, 18; 16, 19; 18, 9; 16, 21;

18, 8;" 18, 16; 16, 17.

10 	Martinkó (1978) 210. oldal jegyzete.

11 	Szegedy-Maszák (1980) 199.

12 	Németh (1977) 248.

13 	Martinkó (1975) 356.

14 	Szegedy-Maszák (1980) 209.

- 46 -

Bibliográfia

Bemáth Á. (1971) A motivum-struktura és az embléma-struktura kérdésé-

ről, irx Formateremtő elvek a költői mUalkotósban, szerk: Hankiss E.

Budapest.

Martinkő A. (1975) Vörösmarty. Előszó, in: Miért szép?, szerk.: Mezei

Márta és Kulin Ferenc, Budapest _

Martinkő A. (1978) Vörösmarty és Az ember tragédiája, in: Madách-

tanulmányok, szerk.: Horváth Károly, Bp.

Németh G.B. (1977) Még, mór, most. József Attila egy kései verstipusó-

ról, in:- 11 vers. Verselemzések, versértelmezések, Budapest

Szegedy-Maszók M. (1980) A kozmikus tragédia látomása, in: Világkép

és stilus. Történeti-poétikai tanulmányok, Budapest.

Tóth D. (1974) Vörösmarty Mihály, Budapest.

