
MR-282/b=MRN-671/b Ady, Babits, Kassák
Sipos Lajos prof.

2005. tavasz

A vizsgára az I. tételsorból mindenki válasszon öt, a II. tételsorból egy problémakört!

I. tételsor

1. Eszmei és filozófiai problémák, világkép-változás és globalizáció a késő modernitás

korában. Nietzsche; Freud, Jung, Adler; Bergson; történetbölcseleti irányok: Spengler,
Ortega, Huizinga; a marxizmus mint történelem-, társadalom- és gazdaságfilozófia; az
egzisztencializmus kérdésirányai; a század vallásbölcseletei (az egyik problémakör részletes
kifejtésével)

2. A századelő szellemi élete. Folyóiratok, kiadók, társaságok. A Hét, Új Idők,
Huszadik Század, Élet (1909-1944), Társadalomtudományi Társaság (áttekintés az egyik
részletes bemutatásával). A Nyugat-folyóirat előzményei és története, szemléleti irányai és
vitái.

Ajánlott irodalom:
♠ KENYERES Zoltán: A Nyugat periódusai = K. Z. , Korok, pályák, művek; Bp., Akadémiai

Kiadó, 2004, 58-83
♠ A Nyugat-jelenség (1908-1998), szerk. Szabó B. István, Bp., Anonymus, 1998
♠ SCHILLER Erzsébet, A Nyugat folyóirat viszonya az irodalomtörténet-íráshoz
♠ Változatok a modernitásra. Tanulmányok a Nyugatról, szerk. GINTLI Tibor, Bp.

Anonymus, 2001, 5-18.
♠ RÓNAY László, A Nyugat és a világirodalom = R. L. , Szabálytalan arcképek, Bp., 1982,

261-279

3. Ady 1914-ig tartó pályakorszakának költészetelméleti kérdései

Ajánlott szövegek:
♠ Góg és Magóg fia vagyok én, Új vizeken járok, A magyar Ugaron, A Gare de l’Est-

en, Harc a Nagyúrral, Lédával a bálban, Az ős Kaján, Lelkek a pányván, A vár fehér
asszonya, Özvegy legények tánca, Krisztus kereszt az erdőn, A Sion-hegy alatt, Az Isten
balján, Emlékezés Táncsics Mihályra, Kocsi-út az éjszakában, Bújdosó kuruc rigmusa, A föl-
föl dobott kő, A föltámadás szomorúsága, Szent lehetetlenség zsoltárja stb.

♠ Ismeretlen Korvin-kódex margójára, A magyar Pimodán, Négy fal között, Költők, A
duk-duk affér, Petőfi nem alkuszik stb.

Ajánlott irodalom:
♠ EISEMANN György, A lírai én mitológiája Ady Endre költészetében = E. Gy., Ősformák

jelenidőben, Bp., Orpheusz, 1998.
♠ FÜLEP Lajos, Ady éjszakái és éjszakája = F.L., Művészet és világnézet, Bp., Magvető,

1976.
♠ GINTLI Tibor, A Mindenség-élmény jelentősége Ady lírájában, It, 1994/1-2.
♠ HÉVIZI Ottó, Egy „elböcsült” poéta hívősége, Alföld, 1993/9.
♠ KENYERES Zoltán, Ady Endre,Bp., Korona, 1998.
♠ H. NAGY Péter, Ady-kollázs, Pozsony, Kalligram, 2003

♠ KIRÁLY István, Ady Endre I.-II, Bp. Magvető, 1970.
♠ KOPÁTSY Sándor, Beszélgetések Adyval, Bp., Száminform, 1992.
♠ RÁBA György, Szimbólum és világnézet. Ady Endre: Jó Csönd–herceg előtt; A drámaelvű

líra. Ady – túl a szimbolizmuson = R. Gy. Csönd-herceg és a nikkel szamovár,Bp.,
Szépirodalmi Kiadó, 1986.

♠ SZEGEDY-MASZÁK Mihály, Ady és a francia szimbolizmus = Sz. M. M. Irodalmi
kánonok, Debrecen, Csokonai, 1998.

♠ Újraolvasó. Tanulmányok Ady Endréről, szerk. KABDEBÓ Lóránt, KULCSÁR SZABÓ
Ernő, KULCSÁR SZABÓ Zoltán, MENYHÉRT Anna, Bp., Anonymus, 1999. stb.

♠ HORVÁTH János, Ady szimbolizmusa = Esszépanoráma I. szerk. KENYERES Zoltán,
Bp., Szépirodalmi, 1978.

4. Ady-problémák: 1914-1918

Ajánlott szövegek:
♠ Hunn, új legenda, Emlékezés egy nyári éjszakára, Ember az embertelenségben, E

nagy tivornyán, Mai próféta átka, Intés az örzőkhöz, Az eltévedt vén lovas, Nótázó vén bakák,
Krónikás ének 1918-ból, Ézsaiás könyvének margójára, A Kalota partján, Beteg szívemet
hallgatod stb.

Ajánlott irodalom:

♠ Lásd a 3. témakör

5. Babits Mihály első két kötetének poétikai tapasztalata

Ajánlott szövegek:
♠ A Spinoza-szobor előtt, A lírikus epilógja, In Horatium, Húnyt szemmel, Óda a

bűnhöz, Himnusz Iriszhez, Messze, messze…, Az örök orsó, Esti kérdés, Fekete ország, A
Danaidák, Laodameia stb.

Ajánlott irodalom:
♠ Babits Mihály Arany Jánosról, s.a.r. PIENTÁK Attila, Bp., ELTE Eötvös, 2003.
♠ A Babits család levelezése, s.a.r. BUDA Attila, Bp., Universitas, 1996.
♠ Babits Mihály, Drámák, kritikai kiadás, s.a.r. VILCSEK Béla, Bp., Magyar Könyvklub,

2003.
♠ BABITS Mihály, „Engem nem látott senki még” Babits olvasókönyv I.-II., s.a.r. SIPOS

Lajos, Bp., Historia Litteraria Alapítvány – Korona, 1999.
♠ BABITS Mihály, „Itt a halk és komoly beszéd ideje.” Interjúk, vallomások, s.a.r. TÉGLÁS

János, Celldömölk, Panz-Westermann, 1997.
♠ BABITS Mihály, Levelezése 1890-1906, s.a.r. ZSOLDOS Sándor, Bp., Historia Litteraria

Alapítvány – Korona, 1998.
♠ BABITS Mihály, Levelezése 1906-1909, s.a.r. SZŐKE Mária, Bp., Akadémiai, 2005.
♠ BABITS Mihály, Levelezése 1909-1911, s.a.r. SÁLI Erika, TÓTH Máté, Bp., Akadémiai,

2005.
♠ KELEVÉZ Ágnes, A keletkező szöveg esztétikája. Genetikai közelítés Babits költészetéhez,

Bp., Argumentum, 2000.
♠ „…kínok és álmok közt…”. Czeizel Endre, Gyenes György, Harmati Lídia, Németh Attila,

Rihmer Zoltán, Sipos Lajos, Szállási Árpád Babitsról, szerk.
♠ SIPOS Lajos, Bp., Akadémiai, 2004.
♠ NEMES NAGY Ágnes, A hegyi költő, Bp., Magvető, 1984.

♠ NÉMETH G. Béla, Babits, a szabadító, Bp., Tankönyvkiadó, 1987.
♠RÁBA György, Babits Mihály, Bp., gondolat, 1983.
♠ RÁBA György, Babits Mihály költészete 1903-1920, Bp., Szépirodalmi, 1981.
♠ RIMÓCZI-HAMAR Márta, Babits Horatius ellen?, Irodalomismeret, 2004/1-2.
♠ SIPOS Lajos, Babits Mihály. Élet-kép, Bp., Elektra, 2003.
♠TVERDOTA György, Babits megtérése = Látókörök metszése. Írások Szegedy-Maszák

Mihály születésnapjára, szerk. ZEMPLÉNYI Ferenc, KULCSÁR SZABÓ Ernő,
JÓZAN Ildikó, BÓNUS Tibor, Bp., Gondolat, 2003, 507-520., Új Dunatáj 2003/4.
Babits-szám

♠ VIDA Gergely, Babits Mihály, A világosság udvara – metaforikus értelmezés = Változatok
a modernitásra. Tanulmányok a Nyugatról, szerk. GINTLI Tibor, Bp., Anonymus,
2001, 118-133. stb.

6. Babits líraformái 1911 után

Ajánlott szövegek:
♠ Vakok a hídon, Húsvét előtt, Zsoltár férfihangra, Régen elzengtek Sappho napjai,

Örökkék ég a felhők mögött, A gyémántszóró asszony, Ádáz kutyám, Hazám, Psychoanalysis
Christiana, Csak posta voltál, Az elbocsátott vad, Ősz és tavasz között, Balázsolás, Jónás
imája stb.

Ajánlott irodalom:

♠ Lásd az 5. témakör.

7. A hosszú vers poétikai problémái és Jónás könyve

Ajánlott szövegek:
♠ Jónás könyve

Ajánlott irodalom:
♠ JAUSS, Hans Robert, Jónás könyve – az „idegenség hermeneutikájának” egy paradigmája =

J., H. R., Recepcióelmélet – esztétikai tapasztalat irodalmi hermeneutika, vál. Szerk.
KULCSÁR SZABÓ Zoltán, Bp., Osiris, 1999, 373-395.
Lásd az 5. témakör.

8. Babits filozófiai olvasmányai: Platón, Ágoston, Pascal, Nietzsche, Bergson

Ajánlott szövegek:
♠ BABITS Mihály, Esszék, tanulmányok, I.-II., s.a.r. BELIA György, Bp. Szépirodalmi,

1978.

Ajánlott irodalom:
♠ A felsorolt szerzők művei.

9. Babits prózája

Ajánlott szövegek:
♠ BABITS Mihály, A gólyakalifa, Kártyavár, s.a.r. ÉDER Zoltán és a Babits

Kutatócsoport, Bp., Historia Litteraria-Korona, 1996.

♠ BABITS Mihály, Elza pilóta vagy a tökéletes társadalom, s.a.r. BUDA Attila, Bp.,
Magyar Könyvklub, 2003.

♠ BABITS Mihály, Tímár Virgil fia, s.a.r. SIPOS Lajos, Bp., Magyar Könyvklub,
2001. stb.

♠ Drága élet, Karácsonyi Madonna, Mythológia stb.

Ajánlott irodalom:
♠ BALASSA Péter, Az önéletíró Babits, Jelenkor, 1984/4.
♠ RÁBA György, Babits Mihály, Bp., Gondolat, 2003, 87-130, 232-246.
♠ RIMÓCZI-HAMAR Márta, Babits Mihály – Virgil – Vergilius, Új Dunatáj, 1999/2.
♠ RIMÓCZI HAMAR Márta, Babits, Virgil és Vitányi Vilmos szeretetértelmezése,

BÁR, 1999/2-3.
♠ RÓNAY László, Babits, a regényíró = R.L., Szabálytalan arcképek, Bp.,

Szépirodalmi, 1982, 7-107.
♠ SIPOS Lajos, Szövegépítés és szövegalkotás Babits Mihály Tímár Virgil fia c.

alkotásában, Vigilia, 2002/6.
♠ SZÁVAI János, Babits világirodalmi kánonja és A gólyakalifa = Látókörök

metszése. Írások Szegedy Maszák Mihály születésnapjára, szerk. ZEMPLÉNYI Ferenc,
KULCSÁR SZABÓ Ernő, JÓZAN Ildikó, BÓNUS Tibor, Bp., Gondolat, 2003, 426-436.

10. Babits esszéi, tanulmányai, irodalomtörténete

Ajánlott szövegek:
♠ Ady, Az irodalom halottjai, Petőfi és Arany, Modern impresszionisták, Az ifjú

Vörösmarty, A férfi Vörösmarty, Magyar költő kilencszáztizenkilencben, Hazugságok
paradicsoma, Nemzet és Európa, A madridi levél, Szekszárdi kadarka, Szent István városa,
Pajzzsal és dárdával, Itália és Pannónia stb.

♠ Az európai irodalom története

Ajánlott irodalom:
♠ BABITS Mihály, Magyar irodalomtörténet arcképekben, s.a.r. FRÁTER Zoltán, Bp.,

Ferenczy, 1996.
♠ KENYERES Zoltán, „A kettészekadt irodalom” és „Az írástudók árulása”. Babits és

a Nyugat irodalomszemlélete = K.Z., Korok, pályák, művek, Bp., Akadémiai, 2004, 193-200.
♠ NÉMETH G. Béla, Világkép és irodalomfelfogás az európai irodalom történetében =

N.G.B., Babits, a szabadító, Bp., Tankönyvkiadó, 1987, 3-32.
♠ SZEGEDY-MASZÁK Mihály, A művészi értékek állandósága és változékonysága,

Babits európai irodalomtörténete = SZ.M.M., Irodalmi kánonok, Debrecen, Csokonai, 1998.

11. A késő modernség második hullámában: Kassák líraformái

Ajánlott szövegek:
♠ Brr…bum…, A végtelen határban csokorban álltak, Júliusi földeken,

Mesteremberek, Őszi eső, A gyász óráiban, számozott versek, képversek stb.

Ajánlott irodalom:
♠ ACZÉL Géza, Kassák Lajos, Bp., Akadémiai, 1999.
♠ BÉLÁDI Miklós, Kassák Lajos költészete = B.M., A közvetítő kritika, Bp.,

Magvető, 1996, 32-65.
♠ BORI Imre, KÖRNER Éva, Kassák Lajos, Bp., Szépirodalmi, 1975.

♠ Én Kassák Lajos vagyok, szerk. FERENCZI László, Bp., Gondolat, 1987.
♠ KASSÁK Lajos, PÁN Imre, Izmusok. Modern művészeti irányok története, s.a.r.

CSAPLÁR Ferenc, Bp., Napvilág, 2003.
♠ Magam törvénye szerint. Tanulmányok és dokumentumok Kassák Lajos

születésének századik évfordulójára, szerk. CSAPLÁR Ferenc, Bp., Magvető, 1987.

12. A ló meghal a madarak kirepülnek – Egy ember élete. Formateteremtő elvek a
szövegalkotásban

Ajánlott szövegek:

♠ A ló meghal, a madarak kirepülnek, Egy ember élete, Önarckép – háttérrel,
Szintetikus irodalom stb.

Ajánlott irodalom:

♠ Formateremtő elvek a költői alkotásban, szerk. HANKISS Elemér, Bp., Akadémiai,
1971.

♠ KECSKÉS András, Kassák Lajos: A ló meghal a madarak kirepülnek =
Irodalomtanítás az ezredfordulón, főszerk. SIPOS Lajos, Celldömölk, Panz-Westermann,
1998, 629-644.

♠ Apollinaire, Égöv, Új szellem és a költők, Cendrars, Transzszibériai expressz.

II. tételsor

1. Kosztolányi és az egzisztenciális regény

2. A tradicionális novella- és a regényforma lehetőségei: Móricz Zsigmond

3. A fabula és a szüzsé: Krúdy Gyula, Szindbád, az ifjúság – Márai Sándor, Szindbád
hazamegy

4. A regényforma megújítása: Kaffka Margit vagy Tersánszky Józsi Jenő vagy Füst
Milán vagy Szabó Dezső egy regényének narratológiai problémái

5. Az irodalmi szociológia poétikai jellemzői

6. József Attila és a „tiszta költészet”

7. József Attila, Eszmélet – vers vagy versciklus?

8. Szabó Lőrinc és a dialogikus versmodell

9. Avantgárd, klasszicizálódás és relativizálódás a magyar költészetben: Radnóti,

Dsida és Weöres Sándor néhány művének műfajelméleti kérdései

10. Változatok a regényformára: Tamási Áron vagy Kós Károly vagy Kuncz Aladár
vagy Szerb Antal vagy Déry Tibor vagy Németh László egy műve alapján.

