[Erdélyi Magyar Adatbank]

Néphagyományok új környezetben

BODÓ JULIANNA

JELKÉPEINK SZEREPVÁLTÁSA

Rohanó világunkban, a felgyorsított életformaváltás köze-
pette gyakran hajlunk arra, hogy a hagyományos falu, a pa-
raszti társadalom világát idilli közösségnek, a zavartalan
együttélés elveszett paradicsomának tekintsük. Ezt az illúziót
táplálja az a tény is, hogy a hajdani falu világa valóban sok-
kal szervezettebb és áttekinthetőbb volt, mint a mai. A kö-
zösség életét nemzedékek során átörökített normarendszer sza-
bályozta, s ebben a rendszerben mindenki megtalálta – a falu
hierarchiájában elfoglalt helyének, életkorának, nemének meg-
felelően – a viselkedési szabályokat, s azok eligazították az
egyént mindazokban a helyzetekben, amelyekkel a számára
adott élettérben találkozhatott. Mindez valóban megerősíteni
látszik azt az illúziót, amelyet a ma embere táplál a hagyo-
mányos paraszti társadalomról. Azonban az összehasonlítás
idealizáló gesztusa, valamint a tények száraz számbavétele kö-
zött hasznos lenne felállítani egy operacionális modellt, amely-
nek segítségével jellemezni lehet ezt az ideálisnak feltételezett
állapotot. A szakirodalom több megközelítési lehetőséget is kí-
nál, többféle módszerrel próbálja leírni és értelmezni ezt az
állapotot. S bár nálunk még mindig a pozitivista szellemben
történő adathalmozás uralkodik, minden bizonnyal hasznos
lenne számolni azokkal a megközelítésekkel is, amelyek a népi
kultúra működésének modellálására felhasználhatók.

Az utóbbi évtizedek tudományos kísérletei közül igen ter-
mékenynek ígérkezik a rendszerelméleti megközelítés, amely
szerint bármely társadalmi entitást nyílt rendszerként vizsgá-
lunk. Az elnevezés a rendszer és a környezete közti viszonyra
utal, a kettő közti kommunikációs kapcsolatokat hangsúlyozza.
Fontos hozzátenni, hogy ez a rendszer ugyanakkor dinamikus
is, időben nem változatlan, hanem működése, fejlődési folya-
mata során kimerevíthetők és leírhatók bizonyos állapotok, fej-
lődési szakaszok (vö. Golu–Dicu 1974. 85–87.), s ezekben a
szakaszokban egyenként fellelhető az idő hármas egysége –
múlt, jelen és jövő – összefonódottsága. Ilyenformán a hagyo-
mányos paraszti társadalom életútjának bármely szakasza –
s így az idillinek tartott állapota is – egy fejlődési folya-


49

mat adott állomásának fogható fel. Abban az állapotban, ame-
lyet ma idillinek szokás nevezni, a rendszer zavartalanul mű-
ködik, belső szabályrendszerében jól funkcionál az az önszabá-
lyozó mechanizmus, amely azonnal korrigálni képes a fellépő
zavarokat. A külső környezetből pedig csak olyan hatások, in-
formációk jutnak be a rendszerbe, amelyek zökkenőmentesen
be tudnak épülni elemei közé, amelyeket a rendszer fel tud
dolgozni anélkül, hogy kibillenne egyensúlyi helyzetéből. Ez
tehát a rendszer „történésének” egy állapota a sok közül, ame-
lyet kevésbé szervezett, kevésbé rendszerszerű szakaszok kö-
vetnek és előznek meg. Ez a megközelítés nyilván korántsem
nyújtja a paraszti társadalom kimerítő leírását, csupáncsak
jellemez egy adott állapotot, de ezek a megállapítások fonto-
saknak tűnnek, mert a folklór működésének értelmezéséhez
szolgáltatnak adalékokat. A rendszerelmélet módszertani appa-
rátusával ugyanígy jellemezhető a folklór mai állapota is.

Mint bármely kultúra felépítésében, a folklór struktúrájá-
ban is elkülöníthető a felszíni és a mélyszerkezet (Hoppál–
Niedermüller 1983a. 274.). A folklór modellálásakor is jól hasz-
nosítható ez a megkülönböztetés, s a kettő közötti viszonyok
vizsgálata a népi kultúra olyan rejtett mechanizmusait tárja
fel, amelyeknek ismerete nélkül a kutatás nem nagyon tud
túllépni az empirikus leírás és adatrögzítés szintjén. Termé-
szetesen még más modellek is felhasználhatók, azonban a jel-
képek működésének vizsgálatához ez a változat tűnt a legcél-
ravezetőbbnek.

A kultúra mélyszerkezetéhez a világkép tartozik, a felszíni
szerkezethez pedig a cselekvés, az akció. A kettő közti kapcso-
lat áttételeken keresztül valósul meg: a világkép nem közvet-
lenül késztet cselekvésre, hanem bizonyos közvetítő, úgyneve-
zett transzformációs mechanizmusok révén. A közvetítő sze-
repét az értékrendszer tölti be, mégpedig a szimbólumok és
szimbolikus cselekvések által. Az értékrendszer a kultúra leg-
fontosabb elemeit tartalmazza, de az egyedi cselekvések szint-
jén ezek az értékek nem a tételes felmutatás gesztusában nyil-
vánulnak meg, hanem olyan szimbolikus cselekvésekben, ame-
lyeknek jelentéseit az illető kultúrát létrehozó és működtető
közösség úgy értelmezi, mint az egyes élethelyzetek minőségé-
nek adekvát kifejezéseit és társadalmilag helyes viselkedési
mintákat.

50

A kultúra fogalmát jelelméleti oldalról is érdemes megvi-
lágítani. Eszerint a kultúra jelrendszer, avagy – Lotman köz-
ismert és sokat idézett meghatározása szerint – „valamennyi
nem örökletes információ, az információ szervezési és megőr-
zési módjainak összessége” (1973. 272.).

Az egyes ember biológiai léte csak a természeti szükségle-
tek kielégítésétől függ, de közösség nem állhat fenn kultúra
nélkül. A kultúra bonyolult gépezet, amely nem csupán meg-
szerzi és megőrzi az információt, hanem állandóan eljáráso-
kat dolgoz ki a megőrzésre és a továbbadásra vonatkozóan. Mi-
közben a világ modelljét építi, megalkotja önmaga modelljét
is úgy, hogy egyes elemeket hangsúlyoz, másokat pedig mint
lényegteleneket elvet. Ez a saját modell – amely az uralkodó
vonásokból épül – az adott kultúra „szövegeinek” megfejtési
kódja lesz. (A szöveg fogalma itt mint jelelméleti kategória
szerepel, a kultúrában a hiedelmektől a tárgyakig, a beszélt
szövegtől a tudáselemekig sok minden ide sorolódik.) Amikor a
kultúra ilyenformán betáplálja emlékezetébe önmaga koncep-
cióját, akkor lesz egységes.

Érdekes módon kapcsolódik össze a kultúra, működésében
a jelentés és az érték fogalma. Egyszerűen ezt úgy lehetne
mondani, hogy a kultúrában azt fogadjuk el értékként, ami-
nek valamilyen többletjelentése, önmaga tárgyi mivoltán túl
másodlagos jelentéstartalma is van. A mindennapi nyelvhasz-
nálat is megteremti ezt a kapcsolatot az olyanszerű kifejezé-
sekben, mint „ennek jelentősége van”, „ennek nincs jelentő-
sége” stb. (Lotman 1973. 282.). A szimbolikus antropológia
mindezt úgy fejleszti tovább, hogy a kultúra tényeinek több-
letjelentésekkel felruházott elemeit nem egyszerűen jelként,
hanem szimbólumként értelmezi. Ezeknek a vizsgálódásoknak
a középpontjába a jelentés problémája, a jelképek keletkezé-
sének és működésének (a szimbolikus cselekvéseknek) a kér-
dése kerül.

A szimbolikus antropológia szemléleti alapállása termékeny-
nek ígérkezik a népi kultúra változásának vizsgálatában is.
A folklorizmuskutatók ezt a szempontot nem nagyon aknázták
ki, írásaikban elsősorban a társadalom- és történelemkritikai
hangvétel dominál (Jeggle 1979, Bausinger 1971, 1982). Kivé-
telt képez Voigt Vilmos egyik tanulmánya, amelyben a szerző
érinti ezt a kérdéskört is (1981). Vizsgálati módszerünk az
eddig bemutatott elméleti megfontolások függvényében a kö-

51

vetkező: szinkronmetszetben mutatjuk be a szimbólumok mű-
ködésének természetét abban az állapotban, amikor a folklór
mint viszonylag zárt rendszer létezett. (A rendszerelmélet kri-
tériumai szerint minden kultúra nyílt rendszernek tekinthető,
hiszen állandóan kapcsolata van környezetével. Ezen túlme-
nően azonban bejár egy utat, amelynek során a kezdeti, ke-
vésbé szervezett állapotok során eljut a magasabb szervezettségi
fokkal jellemző állapotba, majd fokozatosan széthull. Kohe-
renciája a szerveződés tetőpontján a legnagyobb, a kultúra eb-
ben a fejlődési fázisban különül el leginkább környezetétől,
ekkor tudja a leghatékonyabban, kivédeni és beépíteni a rá-
irányuló, támadó jellegű hatásokat. Ezt az állapotot nevez-
zük viszonylag zárt állapotnak.) A továbbiakban pedig – szin-
tén szinkron metszet formájában – egy történetileg későbbi
folklórállapotban elemezzük ugyanezt (a szimbólumok mű-
ködése a mai felbomlásban lévő rendszerben). A két metszet
közti különbséget értelmezve próbáljuk felvázolni az etnikai
szimbólumok szerepváltásait.

Jelképek a népi kultúrában

Bármely kultúra működésében, így a folklórban is a jel-
képek központi szerepet játszanak (vö. Hoppál–Niedermüller
1983a). A kultúra egyes tényei önmagukon túlmutató entitá-
sokká válnak, többletjelentésekkel ruházódnak fel. Ez a több-
letjelentés lesz az úgynevezett szimbolikus jelentés, amely az
illető közösség mindennapjaiban, kommunikációs gyakorlatá-
ban állandóan jelen van. A szimbólumok – legyen szó tár-
gyakról vagy cselekvésekről – nem önmagukban, egymástól
elszigetelten állnak, és nem egyenként töltődnek fel jelenté-
sekkel a mindennapi használat során, hanem mindig kapcso-
lódnak más jelképekhez, rendszerbe szerveződnek. A szimbó-
lumoknak ez a rendszere a közösség kommunikációs gyakorla-
tában válik értelmezhetővé. Ha az elemeket kiszakítjuk az őket
nap mint nap újratermelő kommunikációs gyakorlatból, akkor
mint egyedi cselekvések vagy tárgyak leírhatók ugyan, de gaz-
dag jelentéstartalmuk a kutató számára rejtve marad. Az adat-
halmozáson alapuló gyűjtések során még az sem válik nyil-
vánvalóvá, hogy a szimbólumok jelentései a társadalmi hasz-
nálat folyamataiban állandóan újratermelődnek. A szimbólum
működése egy olyan információmegőrző és továbbító mecha-
nizmus, amely biztosítja a kultúra egységét, megteremti annak

52

lehetőségét, hogy az illető kultúra értékként szereplő tényei
megőrződjenek és továbbadódjanak.

A szimbólumoknak ez a kiemelt szerepköre akkor válik iga-
zán szembeötlővé, ha beillesztjük a már említett kultúra-mű-
ködési modellbe. Mint már utaltunk rá, a kultúra mélyszerke-
zetét a világkép, a felszíni szerkezetét pedig a cselekvések sora
alkotja, míg a kettő közti kapcsolatot az értékrendszer teremti
meg. Amikor a folklór mint viszonylagosan zárt rendszer jól
működik, akkor az értékek nem fogalmazódnak meg tételesen,
nem mondják ki őket. Éppen a szimbolikus cselekvések azok
a gesztusok, amelyek a mindennapi kommunikációs gyakorlat-
ban közvetítik az értékeket. Vagyis az értékek föl vannak
oldva a szimbolikus praxis hálójában, aminek éltető közege a
mindennapi kommunikációs gyakorlat. Közvetlenül kimondva,
felmutatva az értékek – mint a világkép részei – nem kész-
tetnek hatékony cselekvésre, hatásuk akkor erősödik fel iga-
zán, amikor szimbolikus gesztusok hordozzák őket. A rejtve
hatás folyamatában – a szimbólum természetéből adódóan
(vö. Cassirer 1973, Zalai 1984, Belohorszky 1980) – az érté-
kek, a normák feltöltődnek érzelmekkel, az érzelmeket pedig
megnemesíti az értékekhez való kapcsolódás tudata (Coenen-
Hutner 1983). Ezt a modellt grafikusan a következőképpen
ábrázolhatjuk:

	
	VILÁGKÉP

	KULTÚRA
	SZIMBÓLUMOK,
	SZIMBOLIKUS
CSELEKVÉSEK
	ÉRTÉKRENDSZER
	SZIMBOLIKUS
CSELEKVÉSEK
	SZIMBÓLUMOK,

	
	CSELEKVÉS


53
A folklór világképe magába foglalja a közösség teljes tudá-
sát tágabb és szűkebb környezetéről. Idetartozik a természeti
és társadalmi környezet, az ezekről való tudás. Mindez olyan
rendszerbe szerveződik, amelyben a mikro- és makrokozmosz
kölcsönösen leképezi egymást. A paraszti társadalom értékei
– a tágabb környezettől a szűkebb felé haladva – olyan biná-
ris oppozíciósorba rendeződnek (kétpólusú ellentétek soroza-
ta), amelynek skáláján az általános erkölcsi értékektől, normák-
tól a mindennapi viselkedési szabályokig minden fellelhető.
Közülük a legismertebbek a következők:

ég
– föld
jó
– rossz

fent
– lent
férfi
– nő

világos
– sötét
fiatal
– öreg

élet
– halál
munka
– tétlenség

páros
– páratlan
érettség
– éretlenség

jobb
– bal
egészség
– betegség

Az ilyen és ehhez hasonló értékek mind, mind szimbolikus
cselekvésekben föloldva működnek és hatnak. A következők-
ben néhány olyan példát mutatunk be röviden, amelyek iluszt-
rálják a jelképeknek ezt a közvetítő szerepét, valamint az ér-
tékeknek a szimbolikus cselekvésekben való föloldódását.

A közösség tágabb környezetéről mint ellentétes értékekkel
telített térről talán a népmese, ezen belül is a varázsmese mond
a legtöbbet. A mese tere zárt, a benne mozgó alakok ideje is
csupán történeti idő, az események ebben a kettős meghatáro-
zottságban folynak. A mesei hős a számára adott környezetben
bizonyos előírások szerint, szabályok betartásával cselekszik.
Bejárja a világmindenség egy részét. A térelemek – Nap,
Föld, Másvilág stb. – mint értékhordozó elemek a bináris op-
pozíciósor mentén elhelyezhetők. A mesei tér alakjai is érté-
kelhetők azoknak a térelemeknek a minősége szerint, amelyhez
kapcsolódnak: a banya a sötét erdőben, a sárkány a mély kút-
ban stb.

Ebben a kontextusban a népmese mint szimbolikus tárgy
értelmezhető. A mesélés pedig mint kommunikációs aktus nem
más, mint a szimbolikus tárgyhoz rendelődő jelentések állandó
újratermelődése. A mese és működése csakis olyan körülmé-
nyek között képzelhető el, amikor a mese által közvetített ér-
tékek rejtett, a közösség életét belülről szervező erővel ren-

54

delkeztek. A népmese olyan értékközvetítő szimbólum volt (és
a mesélés olyan szimbolikus gyakorlat), amelyben az értéket
nem a tételes felmutatás, kimondás tette hitelessé és átélhe-
tővé, hanem a szimbólum természetéből fakadóan rejtve ható
transzcendens mag.

A szimbolikus cselekvések talán legjellemzőbb példája a
hiedelem. E témakör szakirodalma ma már áttekinthetetlenül
gazdag. Egy operacionális meghatározás szerint (Hoppál 1982a)
a hiedelem olyan tudatállapot, amely cselekvésre indít anél-
kül, hogy meggyőződnénk igazságtartalmáról. A hiedelem mint
a világ eleme cselekvésre késztető hatásánál fogva a közösség
minden tagját segíti abban, hogy eligazodjék környezetében,
megtalálja és betartsa a minden helyzetben legmegfelelőbb vi-
selkedési formákat. Így a hiedelem az egyén cselekvéseinek
programjaként működik. Mikor valaki este az eresz alá önti
ki a vizet, ez nem egyszerűen az udvarra való vízkiöntésnek
minősül, hanem egyúttal szimbolikus gesztusnak is: az ősök
iránti tisztelet nyilvánul meg benne. A hiedelem szerint ugyan-
is a halottak naplemente után hazajárnak,” s aki vizet önt ki
„csak úgy”, az a halottját önti le. A szimbolikus cselekvés itt
is rejtve közvetíti az értéket, az ősök iránti tiszteletet. Nem a
tiszteletre való felszólítás készteti az egyént cselekvésre, jelen
esetben arra, hogy a vizet ne máshová, hanem az eresz alá
öntse. Azt a vizet amúgy is ki kell önteni, de ha azt a hiede-
lemben megtestesülő szabály szerint cselekszi valaki, akkor
a szimbolikus cselekvés gesztusával elfogadja értékként az ősök
iránti tiszteletet is.

Szimbolikus cselekvéseknek minősülnek azok a szertartá-
sok is, amelyek az egyént az egyik társadalmi helyzetből a
másikba juttatják, s ugyanakkor ezt a váltást a közösség többi
tagja számára kifejezik. Ezek az ünnepi momentumok a szim-
bolikus tettek erejével bírnak, hiszen az egyén szerepváltása
nem csupán kifejeződik, hanem valóban akkor, az ünnepi szer-
tartás pillanatában történik meg. Mint minden más szimbolikus
gesztus esetében, itt is értékközvetítés történik. A lakodalom
például valóban összeadja a fiatal párt, ugyanakkor mintegy
rejtve értékként tételezi az érettséget, az önálló munkára és
utódok nevelésére való képességet. A szertartás jelképrend-
szere többször és nyomatékosan kiemeli – nyilván áttétele-
sen, közvetett formában – ezeket az értékeket.

Végül pedig meg kell említeni a folklór olyan tárgyi ele-

55

meit is, amelyek meghatározott helyzetekben szimbolikus
tárgyként funkcionálnak. Így például a sulyok egyszerű mun-
kaeszköz, ha a patakban ruhát mosnak vele, de ha a szépen
megmunkált darab a szoba falán, kitüntetett helyen függ (rend-
szerint a lány ágya felett), akkor ezt a közösség tagjai a kö-
vetkezőképpen értelmezik: a lánynak valaki udvarol, aki szán-
dékának komolyságát kifejezendő mintegy jegyajándékul ezt
a sulykot készítette és ajándékozta neki. Az elfogadás és a
falra való felfüggesztés a lány részéről jelképes gesztus. A tárgy
így szerelmi jelképpé válik, a szerelem és a hűség ki nem
mondott értékeit közvetíti.

E néhány paradigmatikus példa nyomán már jól körvonala-
zódik az a szerep, amit a jelképek a folklór rendszerének vi-
szonylagosan zárt állapotában betöltöttek. Összefoglaló értelme-
zésre itt nem vállalkozunk, ez jóval túllépné e tanulmány
kereteit, csupán az volt a célunk, hogy érzékeltessük – egy
adott keresztmetszetben – a folklórelemek működésének né-
hány fontosabb jellegzetességét. Nézzük most a másik metsze-
tet, a folklórelemek mai állapotát.

Szimbólumok – új szerepkörben

Napjainkban a folklór és a folklórról való beszélés szinte
mindenütt jelen van. Az öltözködéstől a lakásdíszítésig, a tu-
ristaprogramoktól a színpadi szórakoztató műsorokig, a szabad-
időköröktől a kirakatokig minden területen folklórelemekre
bukkanunk. Az avatatlan szemlélő számára is nyilvánvaló, hogy
a folklórelemek jelenlétének sok-sok változata jelkép értékű.
Csak néhány példát említünk, számukat tetszés szerint bárki
gyarapíthatja.

A népművészeti kiállítások minden esetben kiemelt jelle-
get kapnak a más típusú kiállításokhoz viszonyítva. A kiállí-
tott tárgyak – kerámiák, kézimunkák, faragott tárgyak, ru-
hák stb. – mindig valamilyen megszervezett kompozícióban
kerülnek a nyilvánosság elé. Egy tájegység népművészetét mu-
tatják be, vagy pedig szervezett keretek között működő kör
vagy szövetkezeti műhely termékeiből válogatnak, esetleg
egyetlen kiemelkedő népi mester munkái. Vannak másfajta ki-
állítások is, amelyeket valamilyen ünnepi alkalomra, reprezen-
tációs céllal rendeznek meg, mintegy hangsúlyozva az illető ün-
nepi alkalom rendkívüliségét, ünnepélyességét. Bármilyen tí-
pusú kiállításról legyen is szó, a tárgyak kiválogatásának és a

56

reprezentáció terében való elhelyezésének elsődleges szem-
pontja a képviselet, hiszen a kiállításra került tárgyak a nép-
művészet egészét hivatottak jelképezni, amely – a kiállított
tárgyakhoz hasonlóan – él, működik és ezenkívül sokszínű,
szép és gazdag. A megnyitón a szervezők részéről elhangzó be-
szédek hangsúlyozzák, hogy a kiállítás maga olyan gesztus,
amely a népi kultúra őrzését, hagyományaink ápolását szol-
gálja. A látogató közönség mintegy önkéntelenül átveszi a ren-
dezvény hangulatát, vagy pedig már eleve ilyen beállítódással
érkezik. Megilletődött komolysággal járkál a tárgyak között,
érzi, tudja, hogy nem egyszerűen tárgyakat szemlél, hanem
olyan értékeket, amilyenekkel csakis itt találkozhat. A rendez-
vény folyamán és az utána való beszélgetésekben pedig maga
és mások számára úgy értelmezi a dolgot, hogy magával a népi
kultúrával találkozott.

Egy régi kastélyban, amelyet művészek találkozóhelyévé
alakítottak át, a termeket népi faragással díszített bútorokkal,
kerámiatárgyakkal, szőttesekkel, varrottasokkal rendezték be.
Az ebédlőteremben minden egyes szék támlájára más és más
faragott díszítőmotívum került. A kastélyt megtekintő kirán-
dulók figyelmét mindig felhívják erre, hangsúlyozva ennek a
sokféleségnek a jelentését: népművészetünk motívumkincse
olyan gazdag, hogy egyetlen bútordarabon sem kellett ismé-
telni a már egyszer felhasznált motívumokat. A látogató en-
nek megfelelően szemléli tovább a székeket, nem szemnek tet-
sző ülőalkalmatosságot látva többé bennük, hanem a népművé-
szet kimeríthetetlen gazdagságának jelképét.

A táncház divatjának idején az odajárók kötelességszerűen
valamilyen parasztblúzt öltöttek magukra a farmer mellé. Aki-
nek más népies ruhadarabja is akadt, az még inkább „menő”
táncházasnak tarthatta magát. A kialakult hierarchiában el-
foglalt helyet – az ügyes táncolás és a látogatás gyakorisága
mellett – ezek az öltözetdarabok is meghatározták, hiszen vi-
selőik tisztában voltak azzal, hogy az illető ruhadarabok hor-
dásával nemcsak öltözködtek, hanem demonstrálták a népi kul-
túrához való ragaszkodásukat és abbéli hitüket is, hogy a
folklór olyan érték, amelyet a belőle kiemelt ruhadarab hor-
dásával ápolhatnak. Akinek nem volt ilyen ruhadarabja, az jo-
gosan érezhette, hogy nem igazi tagja a táncházközösségnek. Ha
sikerült beszereznie a kérdéses ruhadarabokat, akkor a közös-

57

séggel – és ezen belül a népi kultúrával – való azonosulás
gondja megoldódott.

Kissé kényes, de nagyon szemléletes példaként a néprajzi
kiadványokat is felhozhatjuk. Közismert, hogy ezek többsége
díszes kivitelezésben, reprezentatív külsővel jelent meg. A ke-
reslet irántuk meglehetősen nagy volt, aki valamit is adott
magára, az szinte kötelességének érezte, hogy megvásárolja
ezeket a könyveket. A vásárlás gesztusa és a könyvnek a la-
kásban való elhelyezése azonban ezúttal is arra utal, hogy
ezek a cselekvések többletjelentéssel ruházódtak fel. A vásár-
lók egy része olyan „ügynek” tekinti bizonyos könyvek, köz-
tük egyes néprajzi könyvek beszerzését, amit szűkebb környe-
zetükben (munkahely, baráti kör) megbeszélnek, a megvásárolt
könyvet pedig a lakásban feltűnő helyre teszik. A cselekvések
megszervezése, kitüntetett jellege folytán mind a kiadvány,
mind pedig a megszerzés gesztusa jelképpé minősül át. A szép
kiállítású, feltűnő helyre rakott és beszédtéma tárgyát képező
könyvek sora azt is szimbolizálja, hogy a könyvek tulajdo-
nosa – a gesztusok síkján – hozzátartozik egy közösséghez,
s ezt önmaga és mások előtt is demonstrálni szeretné, hiszen
a hovatartozás maga az érték.

A népművészeti tárgyak bevonultak a lakásokba mint dí-
szítőelemek. Díszítő funkciójukon túlmutatva azonban más je-
lentésekkel is felruházódtak. A tárgy tulajdonosa nem egysze-
rűen bokályt, tányért, sulykot lát az illető tárgyban, hanem el-
sősorban folklórt, népművészetet. A bokály nem egyszerűen
bokály többé, hanem a népi kultúra jelképe s mint ilyen na-
gyon sokra tartott érték, amit őrizni, ápolni kell. Előfordul
ugyan, hogy a tárgyak között nem éppen hiteles darab is
akad, de ha a forgalmazásban a „népi” címke kerül rá, akkor
másfajta elbíráló szemponttal már nem közelíthető meg, mint
ahogyan a folklór értékesnek tartott elemeihez közeledünk.
Ezért akadálytalanul képes betölteni, akárcsak „hiteles” társai,
a folklórhoz való tartozás demonstrációját. Itt is azt látjuk,
hogy nem a tárgy fontos önmagában, hanem a hozzárendelt
szimbolikus jelentés.

Az eddigi példák meggyőzően bizonyítják, hogy ezek a jel-
képek mások, mint amilyeneket az elemzés első részében lát-
hattunk. Miben áll másságuk, hogyan termelődik új jelen-
tésük, milyen új kommunikációs kontextust feltételez a jelen-
téstermelő mechanizmusnak s magának a jelentésnek a meg-

58

változása? Csupa olyan kérdés, amelyekre a választ a kultúra
működésében bekövetkezett változások vizsgálatával lehetne
megadni.

Nézzünk meg részletesebben egy olyan példát, amelynek
megfelelőjével a tanulmány első részében már találkoztunk.
Szó esett olyan népművészeti tárgyakról, amelyek a lakás dí-
szítőelemeként a népművészetet, annak értékes voltát szimbo-
lizálják. Ilyen például a ma nagy példányszámban előállított
faragott sulyok is, amelynek túldíszítettsége, nyelének szögle-
tessége, fényesre lakkozott felülete eleve kizárja annak lehe-
tőségét, hogy vele sulykolni lehessen. Nyilván nem is ilyen
céllal vásárolták, hiszen ki mos ma már sulyokkal! Nem mú-
zeumról lévén szó, azt sem gondolhatjuk, hogy régi munkaesz-
közök bemutatásának vagyunk tanúi. Miért kerül akkor a su-
lyok a lakásba? Mert az is biztos, hogy nem szerelmi jelkép,
mint ahogyan díszes változatában a paraszti társadalomban ak-
ként funkcionált. Arról a változatról azt mondottuk, hogy a
tárgy értékeket forgalmazott, a szerelem és a hűség szimbólu-
mokba feloldott értékeit. Mivel nem munkaeszköznek szánták,
díszesebbre festették vagy faragták, de ez a díszítettség nem a
népművészet gazdagságát jelképezte, hanem – szintén jelké-
pekben föloldva – a szépség értékét. Ezzel szemben a falra
kiakasztott mai sulyok tételesen sokszor megfogalmazott érté-
ket hirdet, önmagát nevezi értékesnek. Szimbólum, de az előb-
bitől eltérően annak olyan változata, amely nyilvánvaló, a 
rendszerről már leszakadt és önálló életre kelt értéket forgal-
maz. Mint kinyilvánított érték, már nem a folklór rendszeré-
nek szerves tartozéka, ezért könnyen átfordítható, behelyette-
síthető bármi mással, ha a szükség úgy kívánja. Mint működő
jelkép már nem a folklór kontextusában nyeri el a hozzáren-
delt jelentéseket, és bármennyire is „népinek” mutatja magát,
már egy más, a folklórtól különböző életmód tartozéka.

Természetesen nem akármi válhat ilyen jelképpé. Mint már
utaltunk rá a felvázolt modell kapcsán, a folklór mint rendszer
viszonylagosan zárt állapotában a szimbolikus cselekvés transz-
formációs mechanizmusként működik a mélyszerkezet és a fel-
színi szerkezet között, mégpedig úgy, hogy közben az érték-
rendszer elemeit hordozza, olyan értékelemeket, amelyek a
rendszer inherens részei, amelyek rész-mivoltukban válnak je-
lentésessé. Létezni annyi, mint a rendszerben résznek lenni –
mondja Lotman már idézett művében. Természetesen a rész

59

működése során, a többi részelemmel összefüggésben válik je-
lentésessé, értékké. Nem az egészet jelképezi, hanem része az
egésznek. Bármely szimbólum értékjelentése elhelyezhető azon
az oppozíciósoron, amelyen a világkép értékrendszerének min-
den egyes összetevője megtalálható, és amellyel leírható maga
az egész rendszer. Így például a szeretet, a hűség, a munka a
folklór rendszerében jól meghatározott helyet foglal el a pozi-
tív értékpóluson, és cselekvésre indíthatja az egyént, ha szim-
bólum közvetíti feléje. Ugyanez áll a másik pólus alkotóele-
meire is.

A megváltozott helyzetben, amikor a folklór elemeivel nap
mint nap idegen, más környezetben találkozunk, a szimbólu-
mok jelentése megváltozik. A folklórelemek ebben a helyzet-
ben a mögöttük álló vagy feltételezett egészt jelentik, a rész
az egész szimbóluma lesz. Létét már nem az egészhez való tar-
tozása határozza meg, hanem sokkal inkább az a tény, hogy
az egészet helyettesíti. Egy népművészeti tárgyhoz való ragasz-
kodásunkkal az egész népi kultúrához való ragaszkodásunkat
fejezzük ki. Egy festett tányér, egy népdal, egy kiállítás a
mögötte álló folklór egészét helyettesíti, de úgy, hogy ebbe a
viszonyba belefoglaltatik az egyén is, aki a folklórelemek for-
galmazásának szimbolikus gesztusában a folklórhoz tartozónak
érzi, hiszi magát.

A népi kultúra mint rendszer fejlődésének egy olyan álla-
potába jutott, amelyben a ráirányuló ingerek nyomán újra
szükségessé vált, hogy a már említett önmodellezési kísérlettel
újra és újra meghatározza önmagát. Egyre fokozottabb mér-
tékben szemiotizálódott, s így az önmagáról alkotott modell-
jéből sok minden kimaradt, a folklór hétköznapjainak sok-sok
lényeges eleme kiszorult. Amire nem fogható rá a „népi” mi-
nősítés, annak nincs jelentősége, sem jelentése többé, az nem
tekinthető értéknek, következésképpen nem kaphat helyet az
önmegfogalmazási modellben. S mivel ezt a modellt el is kell
fogadtatni, forgalmazni kell, a belekerült elemek ennek megfele-
lően alakulnak át. Így válik érthetővé az is, hogy csak az a
tevékenységforma kaphat létjogosultságot és szélesebb körű
nyilvánosságot, amely kellő mértékben ritualizálódott. Hiszen
a rítusnak mint a szimbolikus kommunikáció egyik formájának
az az elsődleges funkciója, hogy biztosítsa a helyesnek gondolt
érték- és normarendszer elfogadását (vö. Hoppál–Niedermül-
ler 1983a). Egy-egy ritualizált tevékenységformának az egész

60

szerkezete forgatókönyvszerűen előre meghatározott. Ha egy
népszokást a felelevenítés vagy a színpadraállítás céljából re-
konstruálnak, igyekeznek elemeit úgy megválogatni és össze-
rakni, hogy autentikus, reprezentatív, művészi legyen, a le-
hető legtökéletesebben megfeleljen annak az önmodellnek, ame-
lyet ma a folklór saját magáról forgalmaz. Ugyanez sok más
olyan tevékenységformáról is elmondható, amelyeknek kere-
tében a folklórelemek ma belépnek mindennapi életvitelünk-
be. Az így ritualizálódott tevékenységformák, ha elnyerték az
„eredeti”, „népi” jelzőt, szimbolikus jelentésekkel töltődnek fel,
a népi kultúra egészét helyettesítik. A helyettesítésnek ebben
a változatában viszont – szemben azzal, ahogyan a szimbólu-
mok a viszonylagosan zárt rendszer állapotában működtek –
élesen elválik a helyettesített mint tartalom (a népi kultúra)
és a helyettesítő mint kifejezés (népművészeti tárgy, tánc, szo-
kás stb.). A helyettesítőnek, itt nincs saját értéke: az illető népi
„dolog” menet közben kicserélhető vagy akár el is veszítheti
eredeti népi jellegét, szenvedhet bármilyen torzulást, ezek már
mit sem változtatnak a megemelt értéktartalmakkal telített,
szimbolikus jelentésen.

Melyek ezek a folklórtól idegen értékek, amelyek a rend-
szer megváltozott állapotában előtérbe kerülnek, s amelyeket
a népi elemekből építkező szimbólumok hivatottak felmutatni
és elfogadtatni? A válaszhoz továbbra is a szimbólumok útját
kell nyomon követnünk. A folklór mint rendszer elemeire hul-
lásával és a folklorizmusfolyamatok előtérbe kerülésével a
szimbólumoknak egy figyelmet érdemlő „átfordulása” követ-
kezik be. Nézzük meg röviden ezt a folyamatot.

Én-tudata megalapozásához az egyén olyan szimbólumokat
keres, amelyek megemelt értéktartalmakkal telítődtek s így
segítségükkel meghatározhatja önmagát, ugyanakkor bekapcso-
lódva egy sokak által kialakított szimbólumhasználati gyakor-
latba, egy közösség tagjának érezheti magát. Annak a közös-
ségnek, amelynek tagjaként így biztonságban érezheti magát,
választott szimbólumai az úgynevezett közösségi jelképek.

Láttuk, hogy a folklór mint rendszer szervezettebb szaka-
szában a szimbolikus cselekvések a kultúra két szerkezeti
egysége között teremtették meg a kapcsolatot. Mint ilyenek
magyarázták a világot, mégpedig úgy, hogy az értékeket a
megfelelő helyükre tették. Az értékek közt való tájékozódás

61

egyben a világban való eligazodást is jelentette. Ebben a ren-
dezett világban az egyén kész programot kapott arra nézve,
hogy hogyan választhatja a pozitív értéket (a jót), hogyan ke-
rülheti el a rosszat, avagy ha valamilyen okból mégis a rosszat
választotta, a közösség milyen szankciókkal léphet fel ellene
vagy érte.

A mai folklórtények mint szimbólumok szintén a népi kul-
túra tartozékai, de megváltozott az a kommunikációs kontex-
tus, amelyben a jelentések termelődnek. A megváltozott kon-
textusban az értékek leszakadnak a rendszerről, világosan kör-
vonalazódnak, külön életre kelnek. Leggyakrabban a következő
megfogalmazásokban jelennek meg: „a népi kultúra a legfőbb
érték”, „őrizzük meg a népi kultúrát”, „ápoljuk hagyományain-
kat”, „a folklór mindenkié” és így tovább. Ezek a kijelentések
kíméletlen élességgel és sokszor megfogalmazódnak, s így épp
a kimondás, a tétellé válás folytán veszítik el érvényességü-
ket. Hiszen az érték, ha önmagát tételezi értékként, ezzel a
gesztussal azt is érzékelteti, hogy már nem áll mögötte egy-
séges világkép, amelynek rendjét közvetíthetné, ami számára
a hitelességet és a használhatóságot biztosíthatná. Éppen ezért
már nem alakul ki az a transzformációs mechanizmus, amely a
kultúra felszíni és mélyszerkezete között közvetít. Ez a fajta
szimbólum nem készteti az egyént valódi cselekvésre, hiszen
a manifeszt érték csak önmagát képes megmutatni, s így a
szimbólum elveszti azt a képességét, hogy egyetlen tárgyban,
egyetlen tettben a világról való elképzelést és tapasztalatot
cselekvéssé, a cselekvést pedig világképpé transzformálja a
mindennapig érték- és jelentéstermelés gyakorlatában.

Összefoglalásként azt mondhatjuk, hogy ma forgalmazódó
közösségi szimbólumaink már nem nyújtanak magyarázatot a
világról, nem igazolják cselekvéseink helyes vagy helytelen
voltát. Nem igazítanak el, nem tájékoztatnak. Ehelyett ma-
gunk felé fordítottuk őket, többé már nem a világot, hanem
saját magunkat magyarázzuk velük. Az érték, amelyet a jel-
kép felmutat és forgalmaz, úgy épül be az egyén értéktuda-
tába, hogy közben az egyén saját magát rendeli hozzá. Ebben
a folyamatban, amelyet joggal nevezhetünk a folklorizmus
egyik legtisztább változatának, a folklórelemek az eszköz sze-
repét játsszák: kiszolgálják azt az igényt, amelynek hatására
a néphagyomány önmagunk jelképévé vált.

62
