
2007. június 83

N. HORVÁTH BÉLA

Marxtól Marxig
A HEGEL, MARX, FREUD EMBERKÉPE

K
A Hegel, Marx, Freud keletkezését illetően nincs biztos adatunk. A tanulmánytöredék
azonban nem előzmény nélküli, amint arra az elemzők rámutatnak. S abban is egységes-
nek tűnik az értelmezés, hogy a töredék központi kategóriája, a tudat, az öntudat, az em-
beri lényeg itt megfogalmazódó interpretációja az Egyéniség és valóságig nyúlik vissza.
A Hegel, Marx, Freud közvetlen előzményének azonban A szocializmus bölcselete látszik.
Azzal együtt, hogy két különböző struktúrájú, gondolati ívű és pragmatikájú szövegről van
szó. Ami az utóbbit illeti, nyilvánvalóan közös vonás, a kor traumájának, a hitleri hata-
lomátvételnek az értelmezési kísérlete, a magyarázat megtalálása. Ez következetesebben
történik meg A szocializmus bölcseletében, bár direkt megfogalmazásban a későbbi szö-
vegben olvasható. Az az egyetlen szövegrész utal a politikai indíttatásra, amely a történeti,
politikai konstellációt leírja, s ami a filozófiai értelmezést inspirálta: „Ilyen körülmények
között az a kérdés – miért nincs még szocializmus?” És a szövegrész gondolati és retorikus
súlypontja: „– hogy lehet tehát, hogy egy hatvanmillió lakosú állam polgárainak a fele
a fajtisztaságot látja ma történelmi céljának?”1

Ugyanerre a kérdésre keresi a választ A szocializmus bölcselete is. Ez a szöveg azonban
élesen polémikus, erőteljesen konfrontatív a bolsevizmussal és a szovjet társadalmi gya-
korlattal. Másrészt – noha csak elméletileg, az öntudat megzavarodása folyamatának as-
pektusából – a történelmi eseményeket, a németországi választásokat értelmezi, azokra
reflektálva. Az értelmezés alapjául a bolsevizmus kritikája szolgál. S ebben a tekintetben
valóban felvethető az a kapcsolat, amire Lengyel András utal2, hogy a szöveg – és a vele
összefüggésbe hozható újabban előkerült töredék – a Miért nem én? közelségében íród-
hatott. Persze az értelmezés szenvedélye mögött nem feltétlen a személyes sérelmet,
a költő önérzetébe többszörösen is belegázoló moszkvai akcióra válaszoló sértődött dühöt
kell látnunk. A miértekre, a kommunista mozgalom történelmi vereségére ugyanilyen in-
dulattal keresi a választ Wilhelm Reich is Mi az osztálytudat? című brossúrájában, s né-
miképp a megtalált ok is hasonló. Reich is utópiának tartja azt a munkásmozgalmi tételt,
amely a tömegek tudata és az osztálytudat közé egyenlőségjelet tesz. Érvelésében kárhoz-
tatja a szovjet mintát, s az öntudat aspektusából bírálja a szovjet gazdaságmodellt is.3
Mind Reich, mind József Attila a történelmi eseményekre kíván magyarázatot találni,
aminek kínzó szükségszerűsége emberileg érthető, amint Fejtő Ferenc visszaemlékezésé-
ből is kitűnik: „Ime a kérdés, amelyen az 1933-as megrendülést követő időkben nemcsak
József Attila töprengett, hanem vele egy időben szerte a világon megannyi gondolkodó
ember, akinek számára a marxizmus nem konjunktúraeszme, de nem is dogmatikus rend-
szer volt, hanem kritikai és analitikus vizsgálódás a valóságon s a kritikai és analitikus

84 tiszatáj

megfontolások alapján való cselekedet.”4 József Attila valóban nem fordult szembe a marxi
történelemszemlélettel – mint Fejtő írja – de egy radikális gondolati változtatást végre-
hajtott: ellenkező utat bejárva mint Marx, aki a filozófiától jutott el az ökonómiáig. A szo-
cializmus bölcselete a történelmi tapasztalatok konklúzióiként, a bolsevizmus marxi gaz-
daságtanától szakítva, az ősforrásig nyúl vissza, a „marxi bölcseletig”.

„Én – erről akarok szólni – azon a nézeten vagyok, hogy az egész marxi bölcselet kér-
désköre azonegy az emberi tudat alakulásának kérdéskörével.”5 fogalmazza meg József
Attila szándékát, hogy – a történelmi analógiával élve – a feje tetejéről talpára állítsa
Marxot, azaz újraértelmezze. „Marxra hivatkoznak a bolsevisták, de Marx gondolatait
– bizonyára nem szántszándékkal – eredetiségükből kiforgatják.”6 – írja egy szállóigévé vált
marxi citátum kapcsán, s a Hegeli jogfilozófia kritikájához című írásból idézi a teljes
mondatot: „A kritika fegyvere semmi esetre sem pótolhatja a fegyverek kritikáját, az
anyagi erőt anyagi erővel kell megdönteni, azonban az elmélet maga is anyagi erővé lesz,
amint a tömegeket megragadja.”7 (A költő a die Macht szót nem a hatalom jelentésválto-
zattal, hanem az erővel fordítja.) József Attila – mint írja – a történelem alakulásától el-
választhatatlannak tartja a tudat alakulását, s az előbbi Marx-írásból idéz egy mondatot,
amelyet némiképp saját költői praxisa elméleti alátámasztásául is értelmezhetünk, áthal-
lást érezve a Marx-idézet és a Halász Gábornak írott levél poézis és valóság viszonyát tag-
laló részét illetően: „»Nem elegendő, hogy megvalósulásra törjön a gondolat, magának
a valóságnak is gondolatra kell törnie« – más szóval: nem elegendő, hogy át akarják ala-
kítani az emberek világát, a világot ehhez meg is kell érteniök.”8

A szocializmus bölcselete a szocialista forradalmat és a szocializmust mint társadalmi
formációt értelmezi egy a költő által autentikusnak tekintett megközelítésben, ez pedig az
öntudat. S a Hegel, Marx, Freudban levezeti ezen principium marxi genealógiáját, a He-
gel, Feuerbach, Marx metamorfózist. S az ember lényegét szembeállítva Feuerbach indivi-
duum felfogásával a marxi kiteljesedett kategóriában látja: „A társadalmi viszonyok ösz-
szessége.”

József Attila elméleti forrása mindkét műben a fiatal Marx. Az 1932-ben megjelent
Frühschriften9, a korábban nem ismert, fiatalkori írásokat közreadó kötetből idézi a maga
fordításában A hegeli jogfilozófia kritikájához című írást, illetve a bevezetőjét. A későbbi
tanulmányban több, ugyanebben a kötetben napvilágot látott írásból idéz, szemezget egy
gondolatsor felépítéséhez, illetve alátámasztásul. Költőnk ekkori filozófiai irányultságát és
elméletalkotó tevékenységét Lengyel András Marx hegelizálásának tartja, „vagy legalábbis
a marxi életmű hegeli inspirációjának aktualizálása.”10 Magam inkább Marx freudizálását
látom itt is. S nem a szöveg utolsó, a Freudnak szentelt részében, hanem a Marxot interp-
retáló mondatokban.

„A szocialista ember számára – úgymond – az egész úgynevezett világtörténelem nem
más, mint az ember nemzése, (illetve termelése: Erzeugung) az emberi munka által.”11 –
írja József Attila a marxi történelemfelfogást értelmezve, félbehagyva a mondatot. A Gaz-
dasági-filozófiai kéziratok 1844-ből című Marx-írásból idézett, illetve fordított mondat
abból a részből származik, amely az Arisztotelész szájába adott példabeszédet cáfolja a vi-
lág és benne az ember önmaga általi termelődéséről. A József Attila által nem idézett má-
sodik félmondat így folytatódik: „…mint a természetnek a ember számára való létrejövése,
ily módon tehát megvan a szemléletes ellenállhatatlan bizonyítéka a maga önmaga általi

2007. június 85

születéséről, a maga keletkezési folyamatáról.”12 Mint a József Attila-fordításból is látható,
Marx a die Erzeugung szót használja, amelynek első jelentése valóban a „nemzés”, „létre-
hozás”. Azaz az a biologizmus, amely a Hegel, Marx, Freud több vonatkozásában fel-
merül, nem a költő félrefordítása többnyire, hanem a Marx-szöveg13 sajátja.

József Attila vélhetően nemcsak azért fedezte fel magának a fiatal Marxot, mert a ko-
rábban nem ismert szövegek a reveláció erejével hatottak, hanem mert az így interpretál-
ható Marx argumentációként szolgálhatott ahhoz a szemléleti fordulathoz, amely költé-
szetében 1932-től érzékelhető, s amelynek deklaratív megnyilatkozása az Egyéniség és
valóság. „Az egyén, illetve egyéniség tehát semmi módon nem fix vagy önálló alany, ha-
nem társadalmi folyamat, a termelésnek tárgya és alanya, a társadalmi alanya és társa-
dalmi tárgy”14 – olvasható az Egyéniség és valóságban a társadalmasított egyénről, aki
a termelésben termelődik, s teremti önmagát tárgyként és alanyként, a társadalmi viszo-
nyok összességében. A Hegel, Marx, Freudban a Tézisek Feuerbachról című írásból idé-
zett részben ugyanez az állítás fogalmazódik meg. „Az emberi lényeg a társadalmi viszo-
nyok összessége”15 – írja József Attila az ember definíciójaként abban a gondolatsorban,
amely az ember társas mivoltát, s ilyetén való determináltságát fejti ki. Az idézett Marx-
mondat így hangzik: „Az emberi lényeg a maga valóságában a társadalmi viszonyok ösz-
szessége.”16 A költő azzal, hogy rövidítette a mondatot, s az idézetből kihagyta a „maga va-
lóságában” részt, definícióvá tömörítette ugyan a kijelentést, de megfosztotta attól a vo-
natkozástól, amely ezen emberi lényeg valószerűségére, valósságára utalt. Nemcsak arról
van szó, hogy Marx Feuerbach tételét vitatva, a feuerbachi emberkép vallásos elvontságá-
val állította szembe a társadalmasított egyént, hanem a „valóságosság” ki is terjeszti az
egyén értelmezhetőségét. Mégpedig abban a vonatkozásban, amely erőteljesen jelen van
a Hegel, Marx, Freud szövegében, s az Egyéniség és valóságban csak az utolsó részben kap
hangot. A neurózis részben a neurotikus egyén társadalmi lényegeként a nemi tevékeny-
ség zavara definiálódik: „A neurózis megnyilvánulása zavar a koituszban, a koitusz pedig,
amint a pszichoanalízis igen helyesen tételezi, társadalmi tevékenység.”17 Azaz a „társa-
dalmi viszonyok összességébe” beletartozik az ember nemi mivolta is, amint a Hegel,
Marx, Freudhoz alapforrásként szolgáló Gazdasági-filozófiai kéziratok és a Német ideo-
lógia szövege ezt alátámasztja. Ez a kiterjesztés aztán meg is történik a József Attila-szö-
vegben, amikor az ember lényegét még egyszer összegzi: „Minthogy az emberi lényeg
a társadalmi viszonyok összessége, nyilvánvaló, hogy mind a tulajdonjog és az erkölcs, mind
a tudományok és a termelési eszközök, mind az osztályok harca és a nemek viszonya az
emberi lényeg valóságának megjelenései.”18

„Kategóriáit Marx az emberek faji és nemi létéből származtatja”19 – olvasható a Hegel,
Marx, Freudban az a tételszerű megállapítás, amely a József Attila-i Marxra hagyatkozó
interpretációt eleve meghatározza, illetve kijelöli értelmezési koordinátáit. A „faj” szót és
kategóriát a költő a Marx-szöveg „Gattung” kifejezéséből származtatja, legalábbis azt
a szót így fordítja magyarra. Szabolcsi Miklós a Gattung „félremagyarázását” a freudi és
a marxi tanok összekapcsolásának eszközeként aposztrofálja.20 Bókay Antal is a Gattung és
a Gattungsverhältnis József Attila-i értelmezésében szűkítő tendenciát lát, mondván, hogy
a költő a társadalmi és személyes lét eredetét biologisztikusan interpretálja21. Ez részben
így is van. Annál is inkább, mert a két hivatkozott Marx-szöveg, a fiatal Marx azon szán-
dékáról tanúskodik, hogy az emberi lényeget antropológiailag is értelmezze. Azaz a József

86 tiszatáj

Attila-i szóhasználatnak semmi eszmei köze nincs a korabeli faj-fogalom ilyen vagy olyan
értelmezéséhez, nem a „vér vegyészei” (ahogy Németh László jellemzi) által kreált rasz-
szokra építő terminusként használja. A „faj” az emberiséget megnevező kategória, amely-
nek – ebben a József Attila-írásban – meghatározó jelentéstartalma az ösztönlét. Innét
fogalmazódik meg a fentebbi Marx-kritika: „Jellemzi az is, hogy a nemiséget s vele az em-
bert, hogy úgy mondjam, a testi lét szervei és nem ösztönei szempontjából nézi s a terme-
lési eszközök oldaláról szemléli a társadalmat.”22 Nem elképzelhetetlen, hogy a fiziologiz-
mus és biologizmus ilyen szembeállítása annak az oppozíciónak a nyoma, amely a pszi-
choanalízis–marxizmus vitában épp e két fogalom körül kristályosodott ki, s amelyet
a költő jól ismert.23

A biologizmussal azonosított ösztönlétet hiányoló József Attila jobbára a Német ideo-
lógiából hoz idézeteket, illetve töredékeket, amelyek – úgymond – a nemi tevékenység
fiziologizmusát és gazdasági-termelő mivoltát interpretálják. Az idézetek többnyire töre-
dékesek és bár illusztrálják az eredeti szöveg történelmi-szociológiai-biológiai konstellá-
cióját, az utóbbit hangsúlyozzák. Marx–Engels a történelem kezdetét bemutató részben
– ahonnan az idézetek származnak – az emberi lét feltételeiként három alapvető szükségle-
tet említ. A harmadik a szociális viszony csírájaként értelmezhető család, amely mint ter-
melési produktum képződik. „A harmadik viszony, amely itt már eleve belép a történelmi
fejlődésbe, az hogy az emberek, akik a saját életüket naponként újra megtermelik, kezde-
nek más embereket termelni, szaporodni – a férfi és nő, szülők és gyermekek közötti vi-
szony, a család.”24 Az, hogy József Attila értelmezésében a termelés biologisztikus is (mint
korábban utaltunk az Erzeugung szóhasználatára), illetve a nemzés, a nemi aktus társa-
dalmi relációban értelmeződik, az az autentikus marxi–engelsi forrásokra vezethető
vissza. A Német ideológia az emberi élet termelését a munka tevékenységéhez sorolja,
amikor is a nemzés társadalmi viszony – mint a József Attila által már nem idézett része
a mondatnak állítja – mert több egyén együttműködése, mindegy, hogy milyen feltételek
között, milyen módon és milyen célból történik. József Attila idézi a munkamegosztás
eredetére vonatkozó megállapítást is: „A népesség szaporodásával »fejlődik« a munka-
megosztás, amely eredetileg nem volt más, mint a munka megosztása a nemi aktusban.”25
A költőt inspirálhatta az idézett mondattöredék egész szövegkörnyezete. A tudat mint
társadalmi termék elsődleges formációiról van szó. Ez a természetvallás, amelyet Marx-
Engels állati eredetűnek nevez, illetve a kezdetleges társadalmi tudat: szükségszerűség,
hogy a környező emberekkel kapcsolatba kell lépni. Az emberi lét ezen szintje azonban
csak abban a különbözik az állatitól, hogy „az ember tudata helyettesíti az ösztönt, vagy
hogy az ösztöne tudatos.”26 E folyamat eredménye a népességszaporulat, amely pedig
megteremti a munkamegosztást. József Attila azonban csak a nemi aktusra vonatkozó
megállapítást idézi, a munkamegosztásra vonatkozó egyéb módozatokat nem. A német
ideológia gondolatmenetét követve sorakoznak egymás után az idézetek, eljutva a tulajdo-
nig, az egyenlőtlen elosztás formájáig, amelynek első kezdetleges változata a családban ke-
resendő, ahol „az asszony és a gyermekek a férfi rabszolgái.”27 Itt azonban a költő más for-
ráshoz nyúl, nem követi A német ideológia a tudatformációkat bemutató fejtegetéseit, ha-
nem a Gazdasági-filozófiai kéziratok Magántulajdon és kommunizmus című fejezetéből
idéz, hosszan.

2007. június 87

„A nőhöz, mint a közös gyönyör cselédjéhez és mint zsákmányhoz való viszonyban ki
van mondva az a végtelen lealacsonyítás, amelyben az ember önmaga számára létezik,
mert e viszonylat titkának megvan a maga nem kétértelmű határozott, nyilvánvaló, feltárt
kifejezése a férfinek a nőhöz való viszonyában és abban a módban, ahogyan ez a közvet-
len, természetes faji (nemi) viszony (Gattungsverhältnis) felfogásra jut. Az embernek az
emberhez való közvetlen, természetes szükséges viszonya a férfinek a nőhöz való viszo-
nya. Ennek a viszonynak a jellegéből következik, hogy az ember mint faji lény (Gattungs-
wesen) mennyire lett magáé és mennyire fogta fel magát; a férfinek a nőhöz való viszonya
az embernek az emberhez való legtermészetesebb viszonya.”28 József Attila hűen az ere-
detihez, de sajátos módon fordítja az idézett szöveg első mondatában a nő értelmezését.
Megváltoztatja a szavak sorrendjét, másrészt a német szöveg die Wollust szavát gyönyör-
ként (és nem kéjként), a der Raub-ot zsákmányként (és nem prédaként), a die Magd-ot
cselédként (és nem szolgálólányként) fordítja. Ez azonban összhangban van a Marx-szö-
veggel, az előforduló kifejezések jelentésváltozatait alkalmazza egyéni módon a költő.
(A fordított szövegben hiányzik egy mondat. Másrészt a költő összevonja az általa fordított
szöveg utolsó szószerkezetébe – „mennyire a magántulajdon első pozitív megszületése” –
beleapplikálja az általa már nem fordított következő mondatot. Az azonban nem megszü-
letésről, hanem megszüntetésről szól: „Die erste positive Aufhebung des Privateigen-
tums”.29) A Gattungswesen fordítása azonban más jelentéstartalmat kölcsönöz a szöveg-
nek, mint a mai fordítás. Aligha véletlen, hogy József Attilánál a szó előfordulásakor a faji
és nemi megjelölés együtt szerepel. Nem arról van szó, hogy nem találta meg a Gattung
szónak azt a magyar nyelvi filozófiai megfelelőjét, amit a mai fordítások nembeli-ként ad-
nak vissza. A költő érzékelhette a szó gyökerének etimológiájában a Gattin feleség, hitves
jelenlétét is, azaz a szexualitásra való vonatkoztatást. Másrészt kétségtelen, a biológia az
emberről mint fajról és mint faji lényről beszél. A József Attila-i fogalomhasználat a bio-
logikumot (benne a nemiséget) mint szubsztanciális elemet tartalmazza, azzal együtt,
hogy az emberi faj társadalmat alkotó képességéről is szól. „Az ember egyéni és nembeli
élete nem különböznek – írja Marx, s a mondatból ezt a részt József Attila is idézi, a nem-
beli szó helyet a faji jelzőt használva – bármennyire úgy van is – [folytatódik a szöveg]
– és ez szükségszerű –, hogy az egyéni élet létezési módja a nembeli életnek egy inkább kü-
lönös vagy inkább általános módja, vagy minél inkább úgy van , hogy a nembeli élet egy
inkább különös vagy általános egyéni élet.”30 A Marx-szöveg Gattunscharacter fogalmá-
nak értelmezési lehetőségéről írja Erich Fromm: „Marx a Gattungscharacter alatt az em-
beri lényeget érti, nevezetesen azt, ami a történelmi processzus folyamatában az ember
produktív tevékenysége által valóságossá váli”.31

A biologizmus erőteljesen érvényesül a szövegváltozatokban. Szinte az Egyéniség és
valóság problémafelvetésére, de radikálisabb fogalmazásban, ismerhetnénk a [7. rész
előző megfogalmazása] jegyzetű töredékben: „Minthogy maga Marx a nemi aktusban látta
útnak indítottnak a termelést és a fejlődést, talán nem visszavetendő az analógia: az , hogy
nincs még szocializmus, bár a termelési eszközök fejlettsége és a termelő erők megkíván-
ják a gazdaságnak ezt a formáját, megfelel a pszichikai eredetű impotenciának és a frigi-
ditásnak: a koituszból elmarad az orgazmus, bár a nemi szervek fejlettsége és az ösztönök
megkívánják a nemi egyesülésnek ezt a formáját.”32 A biológia, a nemiség ilyen társadal-
masítása arra a szemléletre utal, amely az egyes szövegekben kimutatott Reich-hatásban

88 tiszatáj

érzékelhető. Kevésbé radikális formában, de az analóg szemlélet a szövegforrás más he-
lyén is megmutatkozik. „Ahogy a természetes élet föltételei a természetes szervek, úgy
föltételei a termelő vagyis emberi életnek a termelő eszközök. A máj, a vese, a nemi és ál-
talában az összes szervek arra szolgálnak, hogy az egyes lények velük mind egyéni, mind
faji életüket napról-napra újjátermeljék. A közös társas életnek ugyanilyen szervei a ter-
melési eszközök.”33

A Hegel, Marx, Freudban a korai Marx-szövegek nem tájékozódásul, hanem argu-
mentációként szolgálnak. A Gazdasági-filozófiai kéziratokban a költő nemcsak eredeti
szellemiséget és nyelviséget talált, hanem a társadalom olyan gondolati formáját is meg-
lelte, amelyet az ebben az időszakban keletkező műveiben maga is megfogalmaz. „A törté-
nelem egész mozgása ezért – ahogy a kommunizmus valóságos nemzési aktusa – empiri-
kus létezésének születési aktusa –, éppúgy a kommunizmus gondolkodó tudata számára is
létrejövésének fogalmilag megragadott és tudott mozgása…”34 – olvasható Marxnál
a kommunizmus keletkezéséről némiképp szokatlan frazeológiával. A kommunizmus céljá-
ról írja Marx: „A kommunizmus a legközelebbi jövő szükségszerű alakja és energikus elve,
de a kommunizmus nem mint olyan, az emberi fejlődés célja – az emberi társadalom
alakja –”35 Akkor tehát mi a kommunizmus? Nem az önlényegű és önelvű társadalmi for-
máció, s nemcsak a sokszor ismételt magántulajdon megszüntetése. A Gazdasági-filozó-
fiai kéziratokból kibontakozó emberkép jelenthetett elsősorban oppozíciót József Attila
olvasatában a korabeli kommunista mozgalommal és igazolást is nézeteihez. „A társa-
dalmi tevékenység és a társadalmi élvezet semmiképpen sem csakis egy közvetlenül kö-
zösségi tevékenység és közvetlenül közösségi élvezet formájában egzisztál…”36 – olvasható
közösség és egyén viszonylatának interpretációja. Vagy másutt: „Az ember – bármennyire
egy különös egyén is ezért, és éppen különössége teszi egyénné és valóságos egyéni közös-
ségi lénnyé – éppannyira a totalitás is, az eszményi totalitás, a szubjektív létezésre a gon-
dolt és érzett társadalomnak magáért valóan, mint ahogy a valóságban is mind a társa-
dalmi létezés szemléleteként és valóságos élvezeteként, mind pedig emberi életnyilvánítás
totalitásaként létezik.”37 Noha az előbbiekben idézett Marx-mondat a kommunizmus lé-
nyegét illetően abbamarad, tehát csak azt olvashatjuk, hogy mi nem a kommunizmus.
Előbb azonban áll egy megfogalmazás, amely valószínűsíthetően megfogta József Attilát:
„A szocializmus az ember pozitív, már nem a vallás megszüntetése által közvetített ön-
tudata, mint ahogy a valóságos élet az ember pozitív, már nem a magántulajdon meg-
szüntetése, a kommunizmus által közvetített valósága.”38

A Hegel, Marx, Freud mindenesetre olyan módon polemikus, hogy az autentikus for-
rást mutatja fel egy az arra hivatkozó gyakorlattal szemben. (A kortársi visszaemlékezések
elbizonytalanítóak a szöveg rendeltetését illetően.) A töredék a gondolkodástörténet fo-
lyamatába illeszti a marxizmust, de nem azért, hogy cáfolja azt. Még csak nem is kísérli
meg újraértelmezni, hisz maguk az eredeti szövegek teszik ezt meg. Vagy legalábbis az ér-
telmezések olyan koordinátáit nyitják meg, amelyekben az ember mint antropológiai lény
hangsúlyozódik. Ezt konstatálta József Attila abban a megjegyzésében, amely szerint
Marx materializálta a nemiséget. Az általa kiemelt idézetek mindenképp ezt mutatják. Az
ember Gattungswesen mivoltát – ebben az interpretációban – a fajisága, nemisége köz-
vetíti. Vagy ahogy az új természettudományt felvázoló részben e két fogalom együttesét

2007. június 89

már összefoglalóan használja a társadalmi léttől megbetegedett emberre vonatkozóan:
„…tudata azonban nem felel meg ösztönös (faji, nemi) létének …”39

A tudat által meghatározott létet értelmező tudomány nem magát a létet, hanem an-
nak csak egy interpretációját vizsgálja az interpretáció elemzésével. Filozófiai szükséges-
ségét és terápiás mivoltát a költő az Új szocializmust! című cikkében hangsúlyozza:
„A marxi elmélet filozófia, de pszichológia is. Humanizmus, de éppen a legemberibb jelensé-
get – az elmebetegséget és a neurózisokat nem lehet vele megérteni… A »szellemi termé-
szetről« szóló marxi felfogás kritikáját itt kell kezdeni, a homo oeconomisnál és nem a res
oeconomicánál. A társadalmi fejlődés humanista elvét össze kellene vetni már az egyén
szociális fejlődésének tanulmányozásával, a történelmi materializmust a pszichoanalízis-
sel.”40 Talán erről szólt volna a Hegel, Marx, Freud.

JEGYZETEK

1. József Attila Összes Művei (Szerk. Szabolcsi Miklós) III. Bp. 1958. Akadémiai 263. (a további-
akban: JAÖM)

2. Lengyel András: A szocializmus mint „emberi öntudat”. In: Gondja kell a gondolatban. 207–
234, Szeged 2005, Tiszatáj

3. Vö. N. Horváth Béla: Szocializmus és mélylélektan. In: Testet öltött érv Az értekező József At-
tila (Szerk. Tverdota György és Veres András) Bp. 2003 Balassi K. 130–141

4. Fejtő Ferenc: József Attila az útmutató. Bp. 2005 Népszava 16.
5. JAÖM III. 149.
6. JAÖM III. 148.
7. JAÖM III. 148.
8. JAŐM III.148.
9. Der Historische Materializmus Die Frühschriften. Herausg. v. J. Landshut 1953 Kröner Verlag

10. Lengyel András 223.
11. JAÖM III. 265.
12. Karl Marx és Friedrich Engels Művei 42. kötet (a továbbiakban MEM) Bp. 1981 Kossuth K. 115.
13. Die Frühschriften 247–248
14. JAÖM III. 122.
15. JAÖM III. 265.
16. Die Frühschriften 340.
17. JAÖM III. 126.
18. JAÖM III. 264.
19. JAÖM III.264.
20. Szabolcsi Miklós: Kész a leltár. Bp. 1998. Akadémiai K. 712.
21. Bókay Antal: Pszichoanalízis, freudizmus és marxizmus kapcsolata József Attila világképében.

Literatura 1980. 2. 248–266, 258.
22. JAÖM III. 267.
23. ld. Erős Ferenc: Pszichoanalízis, freudizmus, marxizmus. Bp. 1986 Gondolat K.
24. Karl Marx és Friedrich Engels: A német ideológia. Bp. 1974 Magyar Helikon 37.
25. JAÖM III.266.
26. Marx–Engels: A német ideológia 39.
27. JAÖM III. 266
28. JAÖM III. 266.

90 tiszatáj

29. Die Frühschriften 235.
30. MEM: 42. 109.; JAÖM III: 265.
31. Fromm, Erich: Das Menschenbild bei Marx. Frankfurt am Main 1980., Europäische Verlangan-

stalt 107.
32. PIM Kézirattár 1087/32.
33. PIM Kézirattár 1087/62.
34. MEM: 107.
35. MEM: 116.
36. MEM: 108.
37. MEM: 109.
38. MEM: 116.
39. AÖM III: 269.
40. JAÖM III. 178.

