
HO G YA N VÁ LT MODE R N N É

A V I L ÁG U N K ?

Stephen Greenblatt

Ford í to t t a :

Zsuppán András

EGY RENESZÁNSZ
KÖNYVVADÁSZ

TA RTA LOM

Elõszó� 7

Elsõ fejezet		 A KÖNYVVADÁSZ� 15

Második fejezet		 A FELFEDEZÉS PILLANATA� 21

Harmadik fejezet	 LUCRETIUS NYOMÁBAN� 39

Negyedik fejezet		 AZ IDÕ VASFOGA� 59

Ötödik fejezet		 SZÜLETÉS ÉS ÚJJÁSZÜLETÉS� 79

Hatodik fejezet		 A HAZUGSÁGGYÁR� 95

Hetedik fejezet		 A RÓKACSAPDA� 109

Nyolcadik fejezet	 A DOLGOK TERMÉSZETE� 127

Kilencedik fejezet	 A VISSZATÉRÉS� 143

Tizedik fejezet		 ELHAJLÁSOK� 153

Tizenegyedik fejezet	 UTÓÉLETEK� 169

Köszönetnyilvánítás� 185

Jegyzetek� 187

Bibliográfia� 223

Névmutató� 245

ELÔSZÓ

Egyetemista koromban a tavaszi szemeszter végén eljártam a Yale Coop könyváru-
házba, hogy nyári olvasmányokra vadásszak. Zsebpénzem alig volt, de a rendszeres
leárazások alkalmával nevetségesen olcsón hozzá lehetett jutni a raktáron maradt
kötetekhez. Kényelmesen böngésztem a nagy dobozokba összedobált könyvek kö-
zött, legtöbbször nem gondoltam semmire, csak vártam, hogy kezembe kerüljön
egy érdekesebb darab. Egyik portyám során megakadt a szemem egy furcsa pa-
pírborítón, amely Max Ernst szürrealista festő egyik képének részletét ábrázolta.
A sárga holdsarló alatt, magasan az égbolton két pár felsőtest nélküli láb lebegett,
mintha szeretkeznének az univerzum közepén. Lucretius A dolgok természetéről
című költeményének prózafordítása tíz centbe került. Megvettem, de be kell val-
lanom, hogy legalább annyira megfogott a borító, mint az anyagi világ klasszikus
leírásának ígérete.

Az antik fizika nem kimondottan vakációs olvasmánytéma, de valamikor a szün-
idő alatt unalmamban elővettem a könyvet, és lapozgatni kezdtem. Az erotikus bo-
rítóról hamar kiderült, hogy teljesen indokolt. Lucretius egy lángoló himnusszal
kezdi művét Venushoz, a szerelem istennőjéhez, akinek eljövetele tavasszal szét-
oszlatja a felhőket, fénnyel árasztja el az eget, és az egész világot megtölti féktelen
szexuális gerjedelemmel:

Jöttödet, istennő, legelőször a röpke madárkák
Népe jelenti: szivük mélyét átjárja varázsod,
Majd a szilaj barmok tombolnak a friss legelőkön,
S ússzák át a folyókat. Majd mi csak él a világon,
(Bájadtól rabul ejtve, erődtől megbabonázva,)
Mind megy utánad, bárhova is vezeted, csalod őket.
Végül a tengereken, hegyeken, zúgó folyamokban,
Kis madarak lombos fészkén meg a tarka mezőkön
Mindenik élőnek szívébe beoltva az édes
Vágyat, eléred, hogy fajukat fenntartani törnek.

Határozottan meglepett a nyitány intenzitása, de olvastam tovább, és lelki sze-
meimmel láttam Mars istent Venus ölében aludni – „legyőzve Ámor-verte örök sebe
által, s vágyva tekint rád,/Hátraszegett nyakkal kérdőn jártatva szerelmes/Pillantá-

8     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

sát, istennőm, rajtad” –, megindított a költő imája a békéhez, végigolvastam Epiku-
rosz filozófus dicséretét, és a babonás félelmek elutasítását. Amikor az első filozófi-
ai tétel hosszadalmas felvezetéséhez értem, biztosra vettem, hogy az érdeklődésem
hamarosan elpárolog: Lucretius nem tartozott a kötelező olvasmányok közé, puszta
szórakozásból kezdtem bele, és úgy éreztem, a tíz centem ellenértékét már bőven
megkaptam. Meglepő módon a költemény a filozófiai részeknél sem vált unalmassá.

Nem a mű poétikai kidolgozottsága fogott meg. Később elolvastam eredeti latin
hexameterekben, és megismertem – már amennyire lehet – gazdag verbális szö-
vetét, leheletfinom ritmusát, szóképeinek ravasz precizitását és élességét. Először
azonban Martin Ferguson Smith becsületes angol prózájával találkoztam – tiszta
és egyszerű szöveg volt, de nem különösebben míves. Egész más volt az, ami meg-
érintett: egy eleven és mozgékony szellem, amely a sorok közt bujkált kétszáz sűrű
oldalon keresztül. Hivatásomnál fogva arra buzdítom az embereket, figyeljenek rá,
milyen nyelvi köntöst viselnek az olvasmányaik. A költészet élvezetének kulcsa min-
denekelőtt a nyelvi szépség. Ennek ellenére egy közepes fordítás is adhat erőteljes
olvasmányélményt (a zseniális persze még inkább!). Az olvasók többsége soha nem
találkozik eredetiben a Teremtés könyvével, az Iliásszal vagy a Hamlettel. Kétségte-
lenül jobb a nagy műveket eredetiben olvasni, de tévedés azt hinni, hogy fordításban
minden varázsukat elvesztik.

Én vagyok az élő példa: A dolgok természetéről még prózafordításban is mély
benyomást tett rám. Hatása részben akkori személyes körülményeimnek tudható
be – az igazi művészet mindig a pszichés páncélzat résein keresztül hatol belénk.
Lucretius költeménye a halálfélelem mély, terápiás feldolgozása, és nekem egész
gyerekkorom e félelem árnyékában telt. Nem a saját halálomtól rettegtem: mint
minden egészséges, normális gyerek, ösztönösen hittem a halhatatlanságomban.
Anyám hitte rögeszmésen, hogy a sors korai halálra szánta.

Anyám egyáltalán nem tartott a túlvilágtól; a zsidók többségéhez hasonlóan csak
homályos és bizonytalan képzetei voltak a síron túli életről, és nem sokat törődött
vele. A halál maga – a létezés megszűnése – töltötte el borzadállyal. Amióta csak az
eszemet tudtam, mindig megszállottan foglalkozott a közelgő véggel, folyton elő-
hozta a témát, különösen a búcsúzás pillanataiban. Egész gyerekkorom hosszadal-
mas, színpadra illően drámai búcsújelenetek közt telt. Amikor apámmal hétvégén
Bostonból New Yorkba utazott, amikor elmentem a nyári táborba, még akkor is,
ha reggel elindultam otthonról az iskolába – talán ez volt számára a legnehezebb –,
szorosan magához ölelt, elmondta, hogy milyen törékenynek érzi magát, és fi-
gyelmeztetett, hogy talán utoljára látjuk egymást. Ha együtt mentünk valahova,
gyakran megtorpant, és úgy tűnt, mindjárt elájul. Néha megmutatta, hogy lüktet

E l Ô sz ó     9

egy ér a nyakán, rátapasztotta az ujjamat, hogy érezzem a vér pulzálását, amint
a szíve hevesen zakatol.

Legfeljebb a harmincas évei végén járhatott abban az időben, amelyre az első
emlékeim vonatkoznak, és a pszichózisa bizonyára jóval korábban kialakult. Leg-
alább tíz évvel a születésem előtt kezdett szorongani, amikor a húga tizenhat évesen
meghalt egy egyszerű torokgyulladásban. A penicillin felfedezése előtt a szomorú
eset nem volt egyedi, de anyám lelkén gyógyíthatatlan sebet ejtett: állandóan erről
beszélt, sokszor csendesen sírdogált, újra meg újra elolvastatta velem a megindító
leveleket, amelyeket tizenéves húga a végzetes betegség alatt írt.

Már korán megértettem, hogy anyám „szívbaja” – a szívdobogás, amely megál-
lásra kényszerítette őt és egész környezetét – nem más, mint túlélési stratégia. Így
fejezte ki a dühét („Látjátok, mennyire felbosszantottatok!”) és a szeretetét („Lát-
játok, mindent megteszek értetek, pedig mindjárt megszakad a szívem”). Nap mint
nap eljátszotta, szinte elpróbálta a saját megsemmisülését. Elsősorban azért visel-
kedett így, hogy törődést és szeretetet csikarjon ki. Hiába értettem azonban a lelki
mechanizmust, az érzelmi hatást ez jottányit sem csökkentette: szerettem anyámat,
és rettegtem, hogy elveszítem. Hiányoztak az eszközeim, hogy szétválasszam a pszi-
chológiai stratégiát és az ijesztő szimptómákat. (Talán neki magának is hiányoztak.)
Gyermekként fel sem fogtam, mennyire morbid folyton a közeli elmúláson lamen-
tálni, és minden egyes alkalommal végső búcsút venni egymástól, amikor egyikünk
leugrik a boltba egy zacskó tejért. Most, hogy saját családom van, már sejtem, mi-
lyen erős pszichológiai késztetést érezhet egy szerető szülő – és anyám szerető szülő
volt –, ha ekkora terhet rak a gyermeke vállára. Minden nap szíven üthette, hogy
közel a vég.

Anyám végül egy hónappal a kilencvenedik születésnapja előtt halt meg. Még
akkor is csak az ötvenes éveiben járt, amikor rábukkantam Lucretius költeményére.
Addigra félelmem, hogy elveszítem, szétválaszthatatlanul összefonódott a fájdal-
mas felfedezéssel, hogy az életét tönkretette az állandó rettegés, és mániája rám
is árnyékot vetett. Lucretius szavai mélyen megérintettek: „Semmi tehát a halál”.
Tiszta bolondság az egész életet halálfélelemben tölteni. Ez biztos módja annak,
hogy teljesség és öröm nélkül illanjon el. A költő hangot adott egy érzésnek, amelyet
addig magamnak sem mertem bevallani, és kimondta: kegyetlen és manipulatív
a halálfélelemtől való szorongást másokra is ráterhelni.

A költemény ezen a résen keresztül érintette meg a lelkemet, ez volt rám gya-
korolt hatásának közvetlen forrása. A hatás azonban nem kizárólag sajátos családi
körülményeimből fakadt. A dolgok természetéről megdöbbentően meggyőző leírá-
sát adta a világ működésének. Természetesen voltak mai szemmel abszurd tézisei.
Hogyne lettek volna! Lucretius azt hitte, a Nap kering a Föld körül, és úgy vélte,

10     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

a Nap melege és az égitest mérete aligha lehet nagyobb, mint amilyennek érzékszer-
veink mutatják. Azt hitte, a férgek maguktól születnek a nedves földben, a villám-
lásnál összeütődnek a felhők, és szikrák pattannak ki belőlük, a Földet sok szüléstől
kimerült anyának festette le, aki lassanként elsorvad a fáradtságtól. A költemény
azonban alapvetően modern elvek szerint mutatta be a világ működését.

Az univerzum Lucretius szerint a térben véletlenszerűen mozgó, végtelenül nagy-
számú atomból épül fel, és a részecskék – mint a napsugár fényében fürdő porsze-
mek – összeverődnek, összekapcsolódnak, bonyolult struktúrákat alkotnak, majd
újra széthullanak a teremtés és a pusztulás végtelen körforgásában. E folyamatból
nem lehet kilépni. Amikor az éjszakai égre felnézve érthetetlen megindultságot
érzünk, és megcsodáljuk a csillagok végtelen sokaságát, nem az istenek kezének
munkáját vagy a múlandó világtól elkülönülő, kristálytiszta szférát látunk. Ugyan-
az a materiális világ borul a fejünk fölé, amelynek részei vagyunk, és amelynek
az elemeiből keletkeztünk. Nincs nagy terv, nincs isteni építész, nincs intelligens
teremtő. Minden, még az emberi faj is, végtelenül hosszú idő alatt jött létre. A fejlő-
dés véletlenszerű, bár az élőlények esetében a természetes szelekció elve érvényesül.
Az életképes fajták fennmaradnak, és egy ideig sikeresen szaporodnak, miközben
az életre alkalmatlanok hamar kipusztulnak. De semmi nem tart örökké: sem saját
fajtánk, sem a bolygónk, sem az életadó napsugár. Csak az atomok halhatatlanok.

Az így felépülő univerzumban Lucretius szerint nincs ok feltételezni, hogy a Föld
és lakói központi helyet foglalnának el, nincs ok az embert megkülönböztetni a töb-
bi élőlénytől, nem lehet megnyerni vagy megvesztegetni az isteneket, nincs helye
a vallási fanatizmusnak, nincs értelme az aszkétikus önmegtagadásnak, hiábava-
ló korlátlan hatalomra vagy tökéletes biztonságra törekedni, szükségtelen hódító
háborúkat indítani vagy óriási vagyont összeharácsolni, lehetetlen a természetet
legyőzni, és nem lehet kiszabadulni a keletkezés, felbomlás és újrakeletkezés körfor-
gásából. Lucretius megvetette azokat, akik másokban a hamis biztonság illúzióját
keltik vagy bennük irracionális halálfélelmet ébresztenek, de felkínálta a szabadsá-
got azoknak, akik elfogadták tanítását, és erőt adott, hogy belenézzenek a létezés ré-
misztő szakadékába. Az emberek nem tehetnek mást – nem is szabad mást tenniük –,
mint hogy legyőzik félelmüket, tudomásul veszik, hogy ők maguk és minden más
múlandó, és élvezik a világ szépségét és gyönyörűségeit.

Máig nem tudok betelni a csodálattal, hogy mindezt egy római költő kétezer
évvel ezelőtt ilyen tisztán megfogalmazta. Nincs közvetlen kapcsolat Lucretius és
a modernitás között: semmi nem ilyen egyszerű. A feledés, az eltűnés, az újrafelfe-
dezés, az elutasítás, a torzítás, az átfogalmazás és az újabb feledés epizódjai alkotják
a mű történetét. A lényegi kapcsolat mégis fennáll. A sajátomnak tudott világnézet

E l Ô sz ó     11

mögött ott rejtőzik egy réges-régi költemény, amely hosszú időre – látszólag végleg –
elveszett, de később újra előkerült.

Nem csoda, hogy a filozófiai hagyomány, amelyre Lucretius támaszkodott, még
a klasszikus ókor intellektuálisan toleráns világában is botrányosnak számított, an�-
nyira összeegyeztethetetlen volt az istenek kultuszával és az államvallással. Köve-
tőit gyakran bélyegezték őrültnek, istentelennek vagy ostobának. A kereszténység
elterjedésével szövegeiket megtámadták, kifigurázták, elégették vagy – és talán ez
ártott legtöbbet – semmibe vették, és végül elfelejtették. Szinte hihetetlen, hogy
ez a költemény – melynek felfedezése könyvem témája – átvészelte az ellenséges
évszázadokat. Egy-két kisebb töredéktől és irodalmi utalástól eltekintve az egész
gazdag szellemi hagyományból ez az egyetlen mű maradt fenn. Egy tűzvész, egy
vandál tett vagy egy jámbor kísérlet az eretnek nézetek utolsó írmagjának kiirtására
eltorlaszolhatta volna a modernitáshoz vezető utat.

Az ókori irodalom összes mesterműve közül éppen ennek a költeménynek
kellett volna leginkább eltűnnie, egyszer és mindenkorra, a többi régi írás-
hoz hasonlóan, amelyek a szerzőjét megihlették. Már-már csodaszámba megy,
hogy mégsem pusztult el, és sok évszázad hallgatás után újra hirdetni kezdte
mélységesen felforgató téziseit. A költemény szerzője azonban nem hitt a cso-
dákban. Úgy vélte, a természet törvényeit semmi nem sértheti meg. Szíveseb-
ben beszélt csoda helyett az őselemek pici elhajlásáról – latinul clinamen –,
melyről nem tudni, „milyen helyt és mely időben esik meg”. Ilyen elhajlás lehetett
a költemény újra felbukkanása, előre nem látható elhajlás a dolgok egyenes vonalú
mozgásától, amely látszólag a költemény és az egész filozófia teljes eltűnésének irá-
nyába mutatott.

Amikor ezer év után a szöveg újra keringeni kezdett, az űrben lebegő atomok
összeverődéséből keletkezett univerzum tanítása teljes abszurdumnak hatott. Mégis
éppen azok az állításai lettek a modern, tudományos világmagyarázat alapjai, ame-
lyek először istentelennek és nonszensznek tetszettek. Nem csak arra eszmélhetünk
rá, hogy már az ókorban megjelent a modern világkép csírája, bár kétségtelenül
megdöbbentő, hogy a mai kötelező olvasmányok közül jórészt száműzött görög–
római klasszikusok milyen meghatározó módon alakították a modern tudatot. Ta-
lán még meglepőbb, hogy a világ tudományos szemlélete – amely a De rerum natura
minden sorából sugárzik –, a végtelen univerzumban véletlenszerűen keringő ato-
mok látomása, eredetileg a csoda érzéséből fakadt, ami a költőt eltöltötte. A csodá-
hoz nem kellenek istenek, démonok és túlvilági boldogság, Lucretiusnak elég volt
a felismerés, hogy ugyanabból az anyagból vagyunk, mint a csillagok, az óceánok
és az egész világmindenség. Ebből a felismerésből vezette le, hogyan érdemes élni
az életet.

12     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

Véleményem szerint – és ezzel nem vagyok egyedül – az antikvitás utáni századok-
ban a reneszánsz jutott legközelebb a szépség és az élvezetek lucretiusi igenléséhez,
és tartotta leginkább érvényes és méltó emberi törekvésnek. Ez nem korlátozódott
pusztán a művészetekre: a divatot és az udvari etikettet, a liturgiát, a hétközna-
pi használati tárgyak formáját és díszítését is befolyásolta. Megjelent Leonardo da
Vinci tudományos és technológiai kísérletezésében, Galilei sziporkázó csillagászati
dialógusaiban, Francis Bacon becsvágyó kutatásaiban és Richard Hooker teológi-
ájában. Annyira zsigeri reflex volt, hogy még azok a művek is esztétikai élvezetet
okoznak, amelyeknek látszólag semmi közük a szépséghez, mint Machiavelli po-
litikatudományi értekezése, Walter Raleigh guyanai úti beszámolója vagy Robert
Burton enciklopédiája a mentális betegségekről. A reneszánsz művészet – festészet,
szobrászat, zene, építészet és irodalom – a kor szépségvágyának legnagyszerűbb
megjelenési formája.

Az irodalomban Shakespeare volt és maradt a legnagyobb szerelmem, de tud-
tam, hogy drámái csupán kimagasló csúcsai egy nagyobb kulturális áramlatnak,
amelyhez hozzátartozik Alberti, Michelangelo és Raffaello, Ariosto, Montaigne és
Cervantes, valamint sok más író és művész. A reneszánsz nagy szellemi áramla-
tát több összefonódó és gyakran egymással ellentétes irányzat alkotta, de közös
vonásuk a vitalitás diadalmas igenlése. Még azok a reneszánsz művészeti alkotá-
sok is életerőtől duzzadnak, amelyekben látszólag győzedelmeskedik a halál. A sír
a Rómeó és Júlia zárójelenetében nem nyeli el a szerelmeseket, hanem a jövőjük felé
mutat: a szerelem szimbólumaiként élnek tovább. Júlia arra kéri az Éjt, vegye vissza
Rómeót, ha egyszer meghal, és morzsolja apró csillagokká.

Oly szép lesz akkor az ég arculatja,
Hogy a világ az Éjbe fog szeretni.

� (Kosztolányi Dezső fordítása)

Színházrajongók tömege igazolja négyszáz éve minden este, hogy a kívánság tel-
jesült. Hasonló mohósággal falja a szépséget és a gyönyört az anyag örökös mozgá-
sán tűnődő Montaigne, akinek igenlése az élet mellett a halálra, a teremtés mellett
a feloszlásra is kiterjed; a búsképű lovagjának kalandjait soroló Cervantes; a nyúzott
bőrt érzékien ábrázoló Michelangelo; az örvényeket felskiccelő Leonardo és a szen-
tek piszkos talpát szeretetteljes ecsetvonásokkal megfestő Caravaggio.

A reneszánsz fellázadt a merev korlátok ellen, amelyeket a kíváncsiság, a vágy,
az egyéniség, az anyagi világ és az emberi test megfigyelése köré felhúztak az előző
évszázadok. A kulturális korfordulókat hírhedten nehéz tetten érni, és mindig ádáz
viták folynak róluk. A reneszánsz azonban rögtön érthetővé válik, ha Sienában meg-
nézzük Duccio festményét, a trónon ülő Madonnát (Maestà), majd utána Firenzé-

E l Ô sz ó     13

ben vetünk egy pillantást Botticelli Vénuszára, aki a tenger hullámaiból emelkedik
ki. Nem véletlen, hogy Botticelli képét Lucretius ihlette. A látásmód átalakulása
a művészetben a legszembetűnőbb, de nem korlátozódott az esztétikum területére:
Kopernikusz és Vesalius, Giordano Bruno és William Harvey, Hobbes és Spinoza
intellektuális merészsége ugyanezzel magyarázható.

A fordulat nem volt gyors és végleges, de idővel lehetségessé vált, hogy az ember
elforduljon az angyaloktól, démonoktól és más nem e világi témáktól, és figyelmét a
világ jelenségeire összpontosítsa; megértse, hogy az embert ugyanabból az anyagból
gyúrták, mint a dolgokat, és része természet rendjének; kísérletezzen anélkül, hogy
rettegnie kellene, megsérti Isten féltve őrzött titkait; megkérdőjelezze a tekintélye-
ket és a készen kapott doktrínákat; felszabadultan keresse az örömöket, és kerülje
a fájdalmat; elképzelje, hogy az ismert világon kívül is létezhetnek világok; eljáts�-
szon a gondolattal, hogy a Nap csak egy csillag az univerzum végtelenjében; etikus
életet éljen túlvilági jutalom és büntetés ígérete nélkül; elmélkedjen anélkül, hogy
a lélek halálától rettegne. Röviden lehetséges lett – nem könnyű, de lehetséges –,
hogy – W. H. Auden szavaival – elegendőnek találjuk a múlandó világot.

A reneszánsz fordulatot és a modernitás erőinek felszabadulását nem lehet egyet-
len okra visszavezetni. Könyvem egy kevéssé ismert, de tanulságos reneszánsz törté-
netet idéz fel, Poggio Braccioliniét, aki felfedezte Lucretius lappangó költeményét.
A felfedezés méltónak bizonyult a reneszánszhoz, mivel a szó eredeti értelmében az
antikvitás újjászületését jelentette. A költemény önmagában nem okozhatott gyö-
keres intellektuális, morális és társadalmi fordulatot, erre egyetlen mű sem képes,
különösen úgy, hogy évszázadokig szabadon beszélni sem lehetett róla. Azonban
felbukkanása mélyreható változásokat indított el.

A történetem tehát arról szól, hogyan kanyarodott váratlan irányba a történelem
folyása. A változást nem forradalom, a kapuk előtt táborozó ellenséges hadsereg
vagy egy ismeretlen földrész felfedezése kényszerítette ki. A nagy korfordulókat
a történetírók emlékezetes eseményekhez kötik: a Bastille bevételéhez, Róma ki-
fosztásához, vagy ahhoz a pillanathoz, amikor egy csapat rongyos spanyol tenge-
rész kitűzte a katolikus királyok zászlaját az Újvilágban. A sorsfordító események
hangsúlyozása azonban megtévesztő: a Bastille-ban alig voltak rabok, Attila serege
gyorsan elvonult Róma alól, és Amerika sorsát sem a zászlók lobogása döntötte el,
hanem az a végzetes pillanat, amikor egy fertőző beteg spanyol tengerész először el-
tüsszentette magát az őt csodáló indiánok körében. Ezekben az esetekben azonban
legalább támaszkodhatunk egy kifejező szimbólumra. A reneszánsz és a modernitás
nagy fordulata, bár meghatározza az életünket, nem kapcsolható ilyen drámai tab-
lóképhez.

A sorsdöntő esemény hatszáz évvel ezelőtt egy távoli kolostor falai közt, egy régi
könyvtár fojtott csöndjében történt. Hőse nem tett semmilyen heroikus gesztust,
nem állták körül izgatott szemtanúk, égen és földön semmi nem jelezte, hogy a világ
megváltozott. Egy alacsony, derűs, ravaszkásan figyelmes, harmincas éveinek végén

14     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

járó úriember levett a polcról egy nagyon régi kéziratot, izgatottan megállapította,
hogy új művet fedezett fel, és utasította segédjét, hogy készítsen róla másolatot.
Csupán ennyi történt, de ez bőven elég volt.

Poggio nem foghatta fel teljesen a Lucretius víziójából kibontható következteté-
seket, és nem sejthette, hogy a következő századokban a mű milyen hatást fejt ki.
Ha tudta volna, mit enged szabadon, talán kétszer is meggondolja, hogy napfényre
hozza a sötétség mélyén szunnyadó, veszedelmes kötetet. A szöveget évszázadokon
át másolták klastromi írnokok szorgos munkával, de nem került ki a külvilágba,
és talán azok a magányos lelkek sem értették, miről szól, akik újra pergamenre
vetették. Hosszú ideig senki nem beszélt róla. A 4. és a 9. század között futólag
megemlítették egyes grammatikai és lexikográfiai példagyűjteményekben, mint
a tökéletes latin nyelvhasználat kincsestárát. A 7. században Sevillai Izidor, a nagy
enciklopédiaszerző, meteorológiai szaktekintélyként hivatkozott rá. Rövid időre
újra felbukkant Nagy Károly korában, amikor Nyugat-Európában feltámadt az ér-
deklődés a régi könyvek iránt, és egy Dungal nevű tudós ír barát gondosan korrigál-
ta egyik példányát. A mű azonban nem váltott ki vitát és nem terjedt el, hamarosan
újra teljes némaság vette körül. Több mint ezer évig szunnyadt elfeledetten, mígnem
az itáliai humanista felébresztette.

Lucretius megszöktetője, Poggio Bracciolni lelkes levelező volt. Felfedezésének
történetét megírta egy itáliai barátjának, de ez a levél elveszett. Más leveleiből és
baráti körének írásaiból többé-kevésbé mégis rekonstruálható az eset. Mai szemmel
Lucretius megtalálása tűnik Poggio legjelentősebb felfedezésének, de nem ez volt
az egyetlen, és nem is véletlenül történt. Poggio Bracciolini korának talán legismer-
tebb könyvvadásza volt, és ez a kor megszállottan kutatta és gondozta az antikvitás
örökségét.

Egy elveszett könyv megtalálása látszólag nem körömrágóan izgalmas sztori,
de a háttérben más drámák is lejátszódtak: letartóztattak és börtönbe zártak egy
pápát, eretnekeket égettek meg, és Itáliában felébredt az érdeklődés a klasszikus
ókor kultúrája iránt. Lucretius felfedezése beteljesítette a briliáns könyvvadász éle-
tének legnagyobb álmát. Poggio, a régi könyvek búvára, tudtán és szándékán kívül
a modernitás bábája lett.

1. F E J E Z E T

A KÖN Y V VA DÁSZ

1417 telén Poggio Bracciolini Dél-Németország erdős hegyei és völgyei közt lovagolt
úti célja, egy távoli kolostor felé, amely a hírek szerint bővelkedett értékes, régi kéz-
iratokban. A kunyhóajtóból kikandikáló parasztok bizonyára azonnal észrevették,
hogy az utazó külföldi. Vékonydongájú férfi volt, simára borotvált arccal, és valószí-
nűleg visszafogottan öltözködött: jó minőségű, de egyszerű tunikát és köpönyeget
viselt. Sütött róla, hogy városi ember, mégsem hasonlított azokra a polgárokra és
udvari hivatalnokokra, akik rendszeresen megfordultak a falvakban. Bizonyára nem
volt lovag, mert nem viselt fegyvert és nem hordott csillogó páncélinget – egy girhes
bugris leteríthette volna furkósbotjának egyetlen csapásával. Egyáltalán nem tűnt
szegénynek, de megjelenésén nem lehetett felfedezni a vagyon és a rang megszo-
kott külső jeleit: nem hordott pompás ruhákat és beillatszerezett, hosszú fürtöket,
mint az udvaroncok, de nem lehetett vadászó, solymászó vidéki nemesember sem.
Öltözéke és hajviselete egyértelműen elárulta, hogy nem tartozik a papok és a szer-
zetesek közé.

Dél-Németország akkoriban gazdag föld volt. A rettenetes harmincéves háború,
amely tönkretette a vidéket és egész városokat perzselt fel, még a messzi jövőben
szunnyadt, akárcsak a második világháború, amely a múlt emlékeinek többségét
nyomtalanul eltüntette. A lovagok, udvaroncok és nemes urak mellett más tekinté-
lyes emberek is rótták a barázdás, keményre taposott országutat. A Konstanz mel-
letti Ravensburg fontos szerepet játszott a vászonkereskedelemben, és nem sokkal
korábban a papírgyártás is fellendült. A Duna bal partján fekvő Ulm virágzó ipari
és kereskedelmi központ volt, akárcsak Heidenheim, Aalen, a bájos Rothenburg
ob der Tauber és a még vonzóbb Würzburg. Városi polgárok, gyapjú-, bőr- és szö-
vetkereskedők, borkereskedők, sörfőzők, iparosok, inasok, diplomaták, bankárok
és adószedők sűrűn megfordultak az út menti falvakban. Poggio azonban egyik
típusba sem illett bele.

Járták az utat kevésbé jómódú emberek is: vándorlegények, kontárok, késesek
és mások, akiket foglalkozásuk állandó mozgásra kényszerített; zarándokok, akik
egy híres szent csontocskáitól vagy egy szent vércseppjeitől várták a megváltást;
mutatványosok, jövendőmondók, házalók, akrobaták és mímesek, akik faluról

16     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

falura jártak; szökevények, csavargók és zsebtolvajok. A vándor zsidók a keresztény
hatóságok előírása szerint csúcsos süveget és sárga csillagot hordtak, hogy könnyen
felismerhetők és kegyetlenül kigúnyolhatók legyenek. Poggio azonban nem tarto-
zott e páriák közé sem.

A kandi falusiak számára figurája megfejthetetlen rejtélynek látszott. A legtöbb
ember jól látható jelekkel fejezte ki hovatartozását, a társadalmi hierarchiában
elfoglalt helyük könnyen leolvasható volt a megjelenésükről, ahogy a kelmefestőt
azonnal elárulta festékfoltos tenyere. Alexander Pope kis bökverse, amit a 18. szá-
zadban írt a walesi herceg ölebének nyakörvére, a legkomolyabban alkalmazható
a késő középkor világára:

Hercegi eb vagyok magam,
S kinek kutyája ön, uram?

� (Gergely Ágnes fordítása)

Háztartás, nemzetség, céh – ezek voltak a személyiség építőkövei. A függetlenség
és az önállóság nem számított értéknek, elképzelni sem nagyon tudták, még kevésbé
becsülték. Az egyéni identitás az alá-fölé rendeltségi láncban elfoglalt, pontosan
meghatározott helyből fakadt.

E láncot csak a bolondok merészelték megtörni. Egy arcátlan gesztus – ha valaki
nem hajtott térdet, nem emelte meg a kalapját, vagy nem hajolt meg a rangosabb
személy előtt – könnyen vezethetett bezúzott orrhoz vagy törött nyakhoz. Ugyan mi
értelme lett volna pimaszkodni? A világ egyáltalán nem kínált semmilyen alternatí-
vát, olyat legalábbis biztos nem, amit az egyház, az udvar és az oligarchikus városi
kormányzat szentesített volna. Az ember jobban tette, ha engedelmesen elfogadta
a sors által számára kijelölt helyet: a parasztnak az igát kellett húznia, a takácsnak
szőni, a barátnak imádkozni. A megszabott keretek közt az egyénnek jobban vagy
rosszabbul is mehetett a dolga, a társadalom ugyanis elismerte, és bizonyos mérté-
kig honorálta a kivételes képességeket. A rendkívüli egyéniség, a sokoldalúság és
az intenzív kíváncsiság azonban nem tartozott közéjük. A kíváncsiságot az egyház
egyenesen halálos bűnnek tekintette. Aki nem tudta elfojtani, számíthatott a pokol
örök tüzére.

Ki volt tehát Poggio? Miért nem tette közhírré kilétét az öltözékével, ahogy
a tisztességes emberek szokták? Nem viselte senkinek a jelvényét, és nem cipelt ma-
gával semmilyen eladható árucikket. Magabiztosan viselkedett, ahogy a nagyurak
környezetében mozgó személyek szoktak, de ő maga nem rendelkezett semmilyen
hatalommal. Mindenki tudta, hogy az igazi nagyurat csatlósok, fegyveres testőrök
és libériás inasok hada kíséri. Az egyszerűen öltözött idegennek csupán egyetlen

A könyvvadász      17

kísérője volt. A fogadókban e szolgának vagy segédnek tűnő kísérő beszélt a fo-
gadóssal, és amikor gazdája megszólalt, kiderült, hogy alig tud németül, olasz az
anyanyelve.

Ha megpróbálta elmagyarázni a kíváncsiskodóknak, hogy miért kelt útra, a rej-
tély még kibogozhatatlanabb lett. Írni-olvasni csak a kiváltságos kevesek tudtak,
ezért a könyvek iránti rajongás már önmagában hóbortosságnak tűnt. Hogyan
tudta volna Poggio megértetni sajátos érdeklődését másokkal? Nem gazdagon il-
lusztrált, gyönyörű kötésű hóráskönyveket, mise- vagy énekeskönyveket keresett,
amelyek értéke első látásra nyilvánvaló volt az írástudatlanok számára. Ezeket a
drágakővel kirakott, arannyal szegett kódexeket gyakran különleges védőtokban
tartották, vagy odaláncolták az olvasópulthoz, nehogy meglovasítsák az enyveskezű
látogatók. Poggiót azonban hidegen hagyta a szépségük. Azok a teológiai, orvosi
és jogi kötetek sem érdekelték, amelyek a szakmagyakorló elit megbecsült haszná-
lati tárgyai voltak, noha az efféle könyvek mindenkire mély benyomást tettek, még
azokra is, akik nem tudták elolvasni őket. Az egyszerű emberekre gyakorolt hatá-
suk abból fakadt, hogy általában az élet kellemetlen eseményeit juttatták eszükbe:
pereket, fájdalmas ágyékfekélyeket, a boszorkányság és az eretnekség vádját. Az át-
lagember úgy vélte, ezeknek a köteteknek fogaik és karmaik vannak, érthető tehát,
miért vadásznak rájuk. Poggio szakkönyvek iránti közönye érthetetlennek látszott.

Az idegen ugyan egy kolostor felé tartott, de nem volt pap, teológus vagy inkvi-
zítor, és nem érdekelték az imádságoskönyvek. Régi kéziratokat keresett, penészes,
féregrágta köteteket, amelyek a legjobban képzett olvasók kivételével mindenki
számára kibetűzhetetlenek voltak. Ha a régi kódexek pergamenlapjai épségben ma-
radtak, a kötetnek volt némi piaci értéke, mivel késsel gondosan le lehetett kaparni
a régi írást, zsírkővel tisztára lehetett súrolni a lapokat, és újra írni lehetett rájuk.
Poggio azonban nem kereskedett pergamenlapokkal, és szívből megvetette azokat,
akik elpusztították a régi szövegeket. Őt maga a szöveg érdekelte, akkor is, ha az
írás alig olvasható macskakaparás volt csupán, és legjobban a négy-ötszáz éves kéz-
iratokat szerette, amelyek a 10. században, vagy még korábban íródtak.

Egész Németországban legfeljebb néhány tucatnyian értették volna meg Poggio
utazásának célját, mindenki más rendkívül furcsának találta volna. És még furcsáb-
ban néztek volna rá, ha elárulja, hogy valójában nem is a négy-ötszáz évvel azelőtt
keletkezett művek izgatják. Megvetette azt a korszakot, a babona és a tudatlanság
mélypontját. Azt remélte, hogy olyan szövegekre bukkan, amelyeknek semmi kö-
zük a sötét érához, amelyben pergamenre vetették őket; olyan sorokra, amelyeket
ideális esetben nem rontott el alantas másolója. Poggio bízott benne, hogy az írnok
hűséges és pontos kópiát készített egy még régebbi pergamenről, amelyet egy ha-
sonlóan ismeretlen, szerény írnok készített. A könyvvadászt hidegen hagyták ezek

18     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

az emberek, csak az írásos nyom izgatta. Ha bízni lehetett a jó szerencsében, a rég
elporlott kézirat egy még régebbi hű másolata volt, és az is egy régebbié. Poggio
szíve a torkában dobogott e gondolatra, és szelleme egyre izgatottabban merült alá
a múlt mélységes mély kútjába. A nyom Rómába vezetett, de nem a romlott pápai
udvar, a cselszövések és pestisjárványok kortárs Rómájába, hanem az antik városba,
melynek fóruma, szenátusa és kristálytiszta latinsága az elveszett aranykor iránti
vágyódással töltötte el szívét.

Hogyan érthette volna meg megszállottságát bárki, aki két lábbal állt a földön
1417-ben, Dél-Németországban? Egy babonásabb természet talán boszorkánysá-
got gyanított volna Poggio szavai mögött, bibliomanciával (könyvjóslással) vádolta
volna meg; egy műveltebb ember talán megszállottságnak vélte volna állapotát, és
a könyvek bolondjának nevezte volna; a jámbor pedig megbotránkozott volna, ami-
ért heves vonzalmat érez egy olyan kor iránt, amikor a Megváltó még nem jött
el, és az emberek pogány sötétségben tengődtek. És mindannyian feltették volna
a kézenfekvő kérdést: kit szolgál ez az ember?

Erre Poggio magának is nehezen tudott volna válaszolni. Nem sokkal korábban
még XXIII. Jánost, az ellenpápát szolgálta, azelőtt pedig más római egyházfőket.
Hivatására nézve scriptor volt, a pápai bürokrácia jól képzett írnoka, aki ügyessé-
gének és ravaszságának köszönhetően XXIII. János alatt megszerezte az apostoli
titkár vágyott pozícióját. Mindig készen állt, hogy papírra vesse a pápa szavait,
lejegyezze döntéseit, elegáns latinsággal vezesse kiterjedt nemzetközi levelezését.
Az udvari életben, ahol a befolyást az abszolút uralkodóhoz való fizikai közelséggel
mérték, Poggio jelentékeny férfiúnak számított. A pápa a fülébe súgott valamit,
ő suttogva válaszolt neki, és jól ismerte, mit takar az egyházfő mosolya és arckife-
jezése. A pápa titoknoka volt a „titkár” szó eredeti értelmében, és XXIII. Jánosnak
bőven voltak titkai.

Amikor Poggio keresztüllovagolt a délnémet vidéken, hogy régi kéziratok nyo-
mára bukkanjon, már nem volt apostoli titkár. Nem esett ki gazdája, a pápa ke-
gyéből, és gazdája is életben volt. A világ azonban megváltozott körülötte. Poggio
pápája, aki előtt remegve borultak térdre a jámbor hívők (és a kevésbé jámborak),
ebben a pillanatban, 1417 telén egy császári börtönben raboskodott Heidelberg-
ben. Pápai címétől, nevétől, hatalmától és méltóságától megfosztották, nyilvánosan
megszégyenítették, és egyházának vezetői megtagadták. A „szent és csalhatatlan”
konstanzi zsinat kinyilatkoztatta, hogy „utálatos és helytelen életmódjával” szégyent
hozott az egyházra és a kereszténységre, és méltatlanná vált magas méltóságára.
A zsinat az egyház minden tagját felmentette a hűség és az engedelmesség parancsa
alól, sőt kifejezetten megtiltotta, hogy pápának nevezzék és neki szolgáljanak. Az

A könyvvadász      19

egyház hosszú történelme során bőven akadtak súlyos botrányok, de ehhez hasonló
korábban talán soha nem történt – és egész biztos, hogy azóta sem.

A trónfosztott pápa nem volt jelen, amikor a rigai érsek átnyújtotta a pápai pe-
csétet egy aranyművesnek, hogy ünnepélyesen darabokra törje a pápa címerével
együtt, de volt apostoli titkára, Poggio talán végignézte a jelenetet. A pápa összes
szolgáját formálisan szélnek eresztették, és levelezését – amelyet korábban Poggio
kezelt – hivatalosan lezárták. XXIII. János többé nem létezett, a heidelbergi rab újra
Baldassare Cossa lett. Poggio elveszítette a gazdáját.

A 15. század elején gazda nélkül maradni a legkevésbé sem volt irigylésre méltó
állapot, sőt akár veszélyes is lehetett. A falvak és a városok rossz szemmel nézték a
vándorokat, a csavargókat megkorbácsolták és megbélyegezték; aki egyedül vágott
neki a világnak, különösen sebezhető volt. Poggiót természetesen senki nem bé-
lyegezte volna csavargónak. Művelt, magasan képzett férfi volt, aki sokáig forgott
a legmagasabb körökben. A Vatikán és az Angyalvár őrei kérdezősködés nélkül be-
engedték a pápai palotába, a pápai Kúria pereskedő felei mindent megtettek, hogy
elkapják a tekintetét. Közvetlen kapcsolat fűzte egy abszolút uralkodóhoz, hatalmas
területek urához, aki az egész nyugati kereszténység spirituális vezetőjének tartotta
magát. A paloták magánlakosztályaiban és magában a pápai udvarban Poggio, az
apostoli titkár arcát jól ismerték, felékszerezett bíborosokkal tréfálkozott, követek-
kel csevegett, finom borokat ivott kristály- és aranykupából. Firenzében összeba-
rátkozott a várost kormányzó Signoria befolyásos tagjaival, és fontos barátokra tett
szert.

Poggio azonban nem Rómában vagy Firenzében tartózkodott. Németországban
ragadt, és a pápa, akit elkísért Konstanzba, egy börtönben raboskodott. XXIII. János
ellenségei győzedelmeskedtek az egyházfő fölött. Poggio orra előtt mindenhol
becsapták az ajtót. A kérvényezők, akik korábban a kegyét lesték, hogy közelebb
férkőzhessenek urához – megszerezzenek egy diszpenzációt, kieszközöljenek egy
kedvező döntést, vagy megszerezzenek egy jól fizető tisztséget maguknak vagy ro-
konaiknak –, most másokhoz törleszkedtek. Poggio minden jövedelemforrása el-
apadt.

Korábban titkárként kényelmesen élt. A scriptorok nem kaptak állandó fizetést,
de az elkészített iratok után munkadíjat számolhattak fel, és „kegyadományokat”
szerezhettek, vagyis jogi kedvezéseket olyan ügyekben, amelyek technikai javí-
tásokat vagy kivételezést igényeltek a pápa részéről szóban vagy írásban. A pápa
bizalmasaiként természetesen más, nem hivatalos jövedelmekhez is hozzájutottak.
A 15. század közepén egy titkár évi 250-300 forintot keresett, de a vállalkozó szel-
leműek sokkal több pénzhez hozzájutottak. Poggio kollégája, Trapezunti György

20     E G Y R E N E S Z Á N S Z K Ö N Y V VA D Á S Z

tizenkét évig tartó szolgálata végén 4000 forintot helyezett el a római bankokban,
valamint szép birtokokkal rendelkezett.

Barátainak írt leveleiben Poggio egész életében hangoztatta, hogy távol áll tőle
a becsvágy és a pénzsóvárság. Egyik nagyra tartott esszéjében a kapzsiságot az embe-
ri bűnök legrosszabbikának nevezte, és éles szavakkal ostorozta az álszent barátok,
gátlástalan fejedelmek és pénzsóvár kalmárok mohóságát. Gyermeteg hiszékenység
lenne szó szerint venni, amit e tárgyban írt: pályafutása későbbi szakaszában, ami-
kor sikerült visszatérnie a pápai udvarba, Poggio is csengő aranyakra váltotta titkári
befolyását. Az 1450-es évekre családi palotája és vidéki birtoka mellett megszerzett
több tanyát, tizenkilenc különálló földbirtokot és két házat Firenzében, továbbá
jelentős bankbetéttel és befektetésekkel rendelkezett.

E jómód azonban még a jövő ígérete volt. Egy 1427-es hivatalos adójegyzék
(catasto) szerint Poggio csupán szerény vagyonnal rendelkezett. Tíz évvel koráb-
ban, XXIII. János bukása idején szinte biztos, hogy még rosszabbul állt. Későbbi
szerzésvágya talán éppen abból fakadt, hogy mélyen bevésődtek emlékezetébe e szű-
kös hónapok, sőt szűkös esztendők, amikor a senki földjén találta magát, nem volt
biztos állása és jövedelme, és valójában senkire nem számíthatott. 1417 telén, ami-
kor a délnémet országutakat járta, Poggiónak fogalma sem lehetett, hogy jövőre
honnan szerzi meg a hiányzó forintokat.

Meglepő módon ebben a nehéz időszakban Poggio a jelek szerint meg sem pró-
bált új állást szerezni, vagy visszatérni Itáliába. Inkább elindult könyvekre vadászni.

