
Szociológiatörténeti szomorújáték

Demeter Tamás

A szociológia azon diszciplinák közé tartozik, amelyek számára fontos a saját történetük.

A szociológiatörténet integráns része a szociológusképzésnek, de nem csupán ennyiben

definiálja a diszciplínát saját története, hanem annyiban is, hogy a jelen szociológiai

módszertana és fogalomalkotása ebből a történetből merít inspirációt, szemléletmódot

és módszereket. Éppen ezért nem pusztán történeti jelentőségű a kérdés, hogy hogyan

írjuk meg a szociológia és azon belül a magyar szociológia történetét. Megelőlegezve e

recenzió konklúzióját: attól mindenkit eltanácsolok, hogy erre az itt recenzált könyv

szellemiségét követve tegyen majd újabb kísérletet.

 Törénetet sokféleképpen lehet írni, de kívanatos, hogy legyen valamilyen

tanulság, hogy esetleg valamit másként lássunk, mint ahogy eddig láttuk. Ezt ettől a

könyvtől nem remélhetjük, s ennek oka leginkább abban ragadható meg, hogy a könyv

nincs összhangban a címével: inkább szubjektív-életrajzi pillanatképeket kapunk a

magyar szociológiatörténet farvizeről mint szociológiai eszmék és belátások történetét.

Ha ez utóbbi önértelmezéssel jelent volna meg ez a könyv akkor ez a recenzió nem

íródik meg. Ha a szerző személyes története számára ez jelenti a magyar szociológia

történetét, azon nincs mit kritizálni. Huszár Tibor az utóbbi évtizedek hazai szociológia-

és intézménytörténetének fontos alakja, így hát dokumentumértékű, hogy ő mit tekint

saját maga számára fontosnak. De ez a könyv nem szubjektív áttekintésként, hanem A

magyar szociológia történeteként jelent meg, prominens szerző tollából, és így komoly

esély van arra, hogy utat talál különböző kurzusok olvasmánylistáiba. Ezt el kellene

kerülni – s ez az első oka, amiért e recenzió megírása mellett döntöttem.

 Hogy ezt miért kell elkerülni, arra kétféle válasz adható: azért, ami nincs benne a

könyvben, és azért, ami benne van. Kezdjük a hiányokkal. A könyvből nem olvasható ki

válasz arra, hogy mit jelent a szociológia és azon belül annak magyar történetét írni. E

könyv alapján ez azért megválaszolhatatlan, mert kimaradnak a szociológiatörténet

magyar klasszikusai: Mannheim Károly, Hauser Arnold és Polányi Károly. Ők azért

maradnak ki, mert a szerző szerint a hazai műhelyek munkájába nem kapcsolódtak be

(281). Kérdés, hogy ez legitim megfontolás-e egy magyar és nem magyarországi

szociológiatörténet esetében – de valójában még ez utóbbi értelemben is védhetetlen a

kizárásuk. Védhetetlen intézménytörténeti értelemben, hiszen a Vasárnapi Kör és a

Galilei Kör sok évtizeden keresztül érvényesülő hatásának elismerése nélkül

megírhatatlan a magyar szociológia története – bár itt erre kétség kívül kísérlet tétetik.

De védhetetlen ez a döntés eszmetörténeti értelemben, mert e szerzők valódi

hatásot gyakoroltak itthon. Mannheim például kimutatható hatást gyakorolt A

zenetörténet szociológiáját író Molnár Antal (1923) gondolati fejlődésére és rajta

keresztül a szociológiailag inspirált magyar zenetudományra (lásd Demeter 2017),

Hauser pedig a szociológiailag inspirált magyar filozófiatörténet-írásra (lásd Lendvai-

Nyíri 1974). Hasonlóképpen érthetetlenek a kritikai szociológia felé kacsingató ’70-80-

as évek szociológusai Polányi Károly recepciója nélkül. Azt aligha fogadhatjuk el a

(magyar) szociológiatörténeti relevancia kritériumaként, hogy valaki földrajzilag volt

jelen, s talán érdemesebb lenne a lokális és nemzetközi jelentőség mellett a kreatív

gondolatok magyar gyökereit és szerteágazó hatását szem előtt tartani.

 Erre talán még azt lehetne válaszolni, hogy hiányérzetemtől hajtva itt ki-kilépek a

szociológia diszciplináris keretei közül. Ámde nem világos, hogy évszázados távlatban

mit is érthetünk szociológián, és e könyv alapján arról is csak homályos fogalmat

alkothatunk, hogy a szereplők mit értettek rajta. Pedig nagyon tanulságos lett volna a

szociológia-fogalom magyar történetébe bepillantást kapni – azaz abba, hogy a

szereplők számára mit jelentett és hogyan alakult e fogalom. A kötet olykor kidomborítja

az empirikus szociológia központi jelentőségét, ám a konkrét kutatásokat, azok elméleti

hátterét, konklúzióit és következményeit alig tárgyalja. Nem is lenne szerencsés

kizárólag az empirikus szociológiai kutatások történetére összpontosítani, mert ezek a

kutatások nyilván nem függetlenek a társadalmi jelenségekre vonatkozó folyamatos

elmélet és fogalomalkotástól. Ám éppen ezért nem szerencsés, hogy kimaradnak azok a

szerzők is, akik bár identitásukra nézve nem szociológusok, de szociológiatörténeti

relevanciájuk vitán felül áll: Lukács György és Polányi Mihály.

Lukács esetében egyébként ez azért is meglepő, mert ő igazán jelen volt a magyar

intézménytörténetben is. A Történelem és osztálytudat és a Vasárnapi Körben folyó

viták nélkül például aligha születik meg az Ideológia és utópia, és világos, hogy Lukács

magyarul írott és a magyar eszmetörténetben folyamatosan recipiált drámakönyve

legitimen olvasható művészetszociológiaként. Ráadásul Lukács tanítványainak a

szociológiai fogalom- és elméletalkotás szempontjából elért eredményei is jelentősek

olyannyira, hogy azokat nem csak egy magyar szociológiatörténet nem hagyhatná

figyelmen kívül. Gondolok itt például arra a marxi elméleti keretre, amelyet Heller Ágnes

(1970) a mindennapi élet szociológiájához alkot, vagy Marx szükségletelméletéről szóló

tanulmányára (Heller 2002), de hasonlóképpen Vajda Mihály (1995) fasizmus-könyvére

is, amely társadalomtörténeti és szociológiai szempontból értelmezi, és innen

tömegmozgalomnak látja a fasizmust.

Velük együtt kimaradnak azok az ugyancsak társadalomtörténeti-szociológiai

szempontból figyelemre méltóan kreatív megközelítések, mint amilyeneket például

Szekfű Gyula és Hajnal István képviselnek – márpedig ha Jászi Oszkárnak helye van

ebben a történetben, akkor nem látom indokát, hogy ők vajon miért maradhattak ki.

Hajnal ugyan kap némi szerepet a Kemény Istvánról szóló fejezetben, de önálló

tárgyalásának hiánya különösen fájdalmas, mert kevés olyan eredeti – még ha

töredékben is maradt – szociológiai vállalkozás van, mint az ő társadalomtörténetileg

inspirált társadalomelmélete. A magyar szociológiatörténet egyik legfontosabb feladata

lenne ennek az elméletnek a rekonstrukciója – nem véletlen, hogy a legfontosabb Hajnal-

monográfiát Lakatos László (1996) személyében egy szociológus írta.

És végül: kimaradnak azok a szociológusok, akik még élnek. Ez legalább annyira

megkérdőjelezhető döntés a szerző részéről, mint az iméntiek. Például Konrád György és

Szelényi Iván könyve, Az értelmiség útja az osztályhatalomhoz, vélhetően a II.

világháború utáni magyar szociológia legnagyobb hatású műve, amely jól beágyazható a

magyar szociológiai hagyományba – persze csak akkor, ha annak Mannheimet, Polányi

Károlyt és Lukácsot is a részének tekintjük. E könyv fogalmi apparátusa ugyanis jórészt

Polányitól származik, és többek között Mannheim „szabadon lebegő értelmiség”

fogalmának kritikájaként olvasható. Ezt a munkát (Szelényi más műveivel egyetemben)

kihagyni a magyar szociológiatörténetből pusztán azért, mert a szerző kortársunk, nos,

ez hozzávetőleg azzal egyenértékű, mintha valaki a XX. századi fizika történetét írva

eltekintene a Higgs-bozon tárgyalásától, mert Peter Higgs kortársunk.

Ha ahhoz a kérdéshez fordulunk, hogy mi van a könyvben, akkor először nehéz

válaszolni arra, hogy a szerző miben is látja történetírói feladatát. A bevezetőben kapunk

ugyan gondolatokat arra nézve, hogy mit is jelent szociológiatörténetet írni Durkheim és

Merton szerint, de ezekből a gondolatokból már a itt sem következik konklúzió a

vállalkozás céljára és módszerére nézve, később pedig még kevésbé: a bevezetőben

elkerülni kívánatosnak tartott veszélyek paradox módon jórészt be is következnek a

kötetben. Így például Merton nyomán a szerző veszélynek látja, hogy a

szociológiatörténet életrajzzal fűszerezett kritikai összefoglalásként jelentkezik (14),

miközben a kötetben legfeljebb, ha ilyesmit kapunk.

Olyannyira, hogy a kötet önmaga karikatúrájába fordul, amikor Papp Zsolt

kortárs filozófusoknak címzett ironikus kiszólását idézi, jelesül hogy a mai

filozófiakönyvekből azt lehet megtudni, hogy Marcuse hányadik padban ült az iskolában,

hol ült hozzá képest Adorno, és „mikor váltott először görbe tekintetet a fiatal Lukács

Györggyel” (226), stb. Ehhez képest itt az egyes szerzőkhöz kapcsolva relatíve hosszú és

jellemzően eszmetörténeti relevancia nélküli életrajzi bevezetésektől indulunk, olyan

fordulatokkal, hogy Márkus István „apja banktisztviselő volt, de korán világgá ment”

(177), vagy hogy az 1912-ben született Szalai Sándor életrajzán az I. világháború

„negatív lenyomatai ... nem fedezhetők fel” (167). A Kiskunhalom című könyv kapcsán

pedig megtudjuk, hogy szerzője, Nagy Lajos „Apostagon született, gyerekkora okán

ismerős neki e táj. Ismerős, és a fájó emlékek hatására elidegenült, de nem vegytisztán.

Ötvöződik a sok egymást kioltó érzés, s talán ezért egyszerre szikár, már-már szenvtelen

s lávaként izzó.” (67)

Végeredményben csak annyiban beszélhetünk itt történetről, amennyiben a

könyv a múltról szól – ám erről a múltról nem kapunk se narratívát, se tézist, de még

csak egységesen érvényesülő nézőpontot sem találunk. Valamiért magyar

szociológusnak és jelentősnek tartott szereplőkről miniatűrök sorozatát kapjuk, ahol

nem derül ki, hogy mely gondolatok jelentősek valóban lokális kontextusukban és miért

azok, illetve hogy mely gondolatok kevésbé azok, de valamiért mégis érdekesek. Az

olvasónak gyakorta az a benyomása, hogy a szerző legtöbbször reflexió és átolvasás

nélkül írta, ami épp eszébe jutott.

Persze nemigen lehet történetet írni úgy, hogy a szerző egyetért Némedi Dénessel

abban, hogy nincs is itt történet, amit el lehetne mesélni. A Némedivel egyetértésben

tartott nézet szerint ugyanis történetet csak ott lehet mondani, ahol „az események

összefüggő sorba rendeződtek”, és esetünkben erről nem beszélhetünk (281).

Számomra intuitíve nem világos, hogy mit jelent egy történeti eseménysor

összefüggéseit intrinzikusan összefüggőnek tekinteni – s különösen nem világos ez az

eszmék története esetében. Mint a fentiekből talán kiderül, esetünkben már abban sem

értek egyet Huszárral és Némedivel, hogy egyáltalán mi tekintendő a magyar

szociológiatörténet-írás számára releváns „eseménynek” – következésképpen nem

ugyanazt az „eseménysort” látjuk, amikor magyar szociológiatörténetről beszélünk.

Ezért is lett volna érdemes Lukács György – többek között tudásszociológiai

klasszikussá vált – Történelem és osztálytudatát tárgyalni, mert Lukács 1919-ben is

világosan látta, hogy „már a legegyszerűbb felsorolás, a ’tények’ kommentár nélküli

egymás mellé állítása is interpretáció” (Lukács 1971, 217). És ezt különösen

tanulságosnak gondolom az eszmetörténeti vállalkozásaink számára: a történetnek itt

csak potenciális elemei adottak, s az eszmetörténész munkája legnagyobbrészt

interpretatív konstrukció.

Nem meglepő hát, hogy a kínált a konstrukcióban – vagy méginkább annak

hiányában – áll a kötet leginkább problematikus vonása. Ez a történet nem olyan,

amelyből bárki inspirációt meríthetne, amelynek elolvasása után úgy érezné,

fogalmakkal és szemléletmódokkal gazdagodott, és elégedetten csettinthetne, hogy

milyen sokféle perspektívából és fogalomalkotással szemlélhetők a társadalmi

jelenségek, vagy hogy milyen ötletesek és kreatívak is voltak ezek a mi szociológusaink.

Ha az itt kapott történet a magyar szociológia története, akkor arra méltán lehetünk

szerények. Sőt, feltehetjük azt a kérdést is, hogy ha ez a magyar szociológia története –

vagy annak akár csak a vázlata – akkor nem lenne-e érdemes valami mást kutatni

inkább? A szerző joggal mutat rá, hogy a nemzeti szempontrendszer szociológiatörténeti

érvényesülése befeléfordulásra ösztönözhet (13). Ám a kötetre jellemző újabb

paradoxon, hogy itt a befelefordulás és leszakadás dokumentumaként kapunk

bevezetést a magyar szociológiatörténetbe – és a kötet ezzel persze erősíti és propagálja

is az általa elkerülendőnek tartott állapotot. Mindezt úgy, hogy valójában rendelkezésre

áll a történeti anyag és számos lehetséges szempontrendszer a valóban érdekes és

megtermékenyítő történetírás számára. Érthetetlen, hogy ez az aranybánya miért hever

kiaknázatlanul – és nem csak a magyar szociológiatörténet-írás esetében. A magyar

eszmetörténeti kutatást általánosan nyomasztó jellegzetesség ez, amely egyúttal a

második oka annak, hogy a jelen recenziót szükségesnek láttam: drágaköveken

ücsörgünk és kavicsokat nézegetünk.

Végül e recenzió harmadik motivációja az, hogy a könyvet a magyar tudományos

folyóirat- és könyvkiadás szimptómájának tartom. Ha ennek a könyvnek a szerzője nem

a magyar társadalomtudomány prominens alakja, akkor aligha jelent volna meg –

legkevésbé az Osiris Kiadónál. Az a tény, hogy megjelent, világosan illusztrálja, hogy az

Osiris kiadói politikája is alárendelődik szakmaiatlan szempontoknak. S nem pusztán a

tartalmi lektorálás hiányzik, hanem a szakmai szerkesztés is: érthetetlen például, hogy

Mannheim Ideológia és utópiája miért nem az Atlantisz, hanem az MSZH

Társadalomtudományi Intézetének közreműködésével készült kiadásból idéződik, és

hogy Merton Társadalomelmélet és társadalmi struktúrája az 1980-as töredékes magyar

kiadásával szerepel, s nem a teljes – egyébként Osiris – kiadással. Hiányzik a kötet

végéről a bibliográfia. De hiányzik az érdemi olvasószerkesztés is: a szövegben sok a

pongyolaság, a suta fordulat, következetlenség – a fentebbi idézetek nem egyediek. Az

világos, hogy a magyar bölcsészet- és társadalomtudományok számos problémától

szenvednek, de ennél azért tudunk jobbat.

Irodalom

Demeter Tamás 2017: A társadalom zenei képe. A magyar zeneesztétika szociologizáló

hagyománya. Budapest: Rózsavölgyi.

Heller Ágnes 1970: A mindennapi élet. Budapest: Akadémiai.

Heller Ágnes 2002: Marx szükségletelmélete. In Fehér Ferenc – Heller Ágnes, Marx és a

modernitás. Budapest: Argumentum – Lukács Archívum.

Konrád György – Szelényi Iván 1989. Az értelmiség útja az osztályhatalomhoz. Budapest:

Gondolat.

Lakatos László 1996: Az élet és a formák. Hajnal István történelemszociológiája.

Budapest: Új Mandátum.

Lendvai L. Ferenc – Nyíri J. Kristóf 1974: A filozófia rövid története. A Védáktól

Wittgensteinig. Budapest: Kossuth.

Lukács György 1971. Történelem és osztálytudat. Budapest: Magvető.

Vajda Mihály 1995. A fasizmusról. Budapest: Osiris.

