Az avantgárd irodalma
Az avantgárd

· fr. ‘előörs’
· 1905-1910-től jelentkező művészeti irányzatok összefoglaló elnevezése
· Szakítottak mindenfajta hagyománnyal, a művészi kifejezés új lehetőségeit kutatták
· Az esztétikai elveken túl társadalmi – politikai célkitűzések

Az avantgárd jelentősebb irányzatai
· Kubizmus
· Futurizmus
· Expresszionizmus
· Dadaizmus
· Szürrealizmus
· Konstruktivizmus
A kubizmus
· lat. cubus = ‘kocka’
· A festészetben kibontakozó irányzat
· A látványt nem az észlelési tapasztalat alapján ábrázolta, a tömeget a fény-árnyék segítségével érzékeltette
· Jellemzői a geometrikus ábrázolásmód, a térbeli és időbeli többszempontúság (szimultánizmus), a montázstechnika
· Alkotók: Pablo Picasso, Georges Braque, Fernand Leger

· A kubizmus hatása az irodalomban
· Szimultánizmus: a különböző helyeken és időben végbemenő események, lélekállapotok párhuzamos ábrázolása
· Lineáris építkezés fellazulása, többnézőpontúság, személytelenség, a szigorú logika elvetése
A futurizmus
· ol. futuro = ‘jövő’
· Politikai és művészeti mozgalom
· Céljuk a polgári hagyományok teljes lerombolása, az élet újjáalakítása
· Filozófiája a jövőbe, a technikai haladásba vetett hitre épül
· Témáik: a modern, nagyvárosi jövő, technikai csodák, a gépek világa, sebesség, erő, dinamizmus, militarizmus, a forradalmak és a háború éltetése
· Alkotók: Umberto Boccioni, Giacomo Balla

A futurizmus az irodalomban
· A hagyományos mondattani szabályok lerombolása
· A központozás eltörlése
· Mozgalmasság hatását keltő kép- és nyelvhasználat (igék, hangutánzó szavak)
· A logika mellőzése
· A versalkotás szabályainak feloldása szabadvers, képvers
· Alkotók: Marinetti – A futurizmus kiáltványa, Óda egy verseny-automobilhoz; Majakovszkij – Pofon ütjük a közízlést, Nadrágba bújt felhő

Marinetti: Óda a verseny-automobilhoz

Te egy acél-faj szilaj istene,
nagy messzeségtől részeg Autó,
ki rémülten zörömbölsz és vicsorogva harapod a zablád!
Hámor-szemű, iszonyú, japáni isten,
te lángon és olajon élő,
te messze csillagokért égő,
feloldom ördöngös és óriás pneumatikod, hogy táncolj,
ujjongj a nagyvilág fehérlő ujjain.

Az expresszionizmus
· lat. expressio = ‘kifejezés’
· A külső benyomásokkal, az objektivitással szemben a belső élményeket, a nagyfokú személyességet hangsúlyozza
· A modern ember beteges állapotait, szorongásait, elidegenedését fejezték ki
· Tiltakoztak az elgépiesedett világ, a törékeny emberi kapcsolatok, a társadalmi igazságtalanság és a háború ellen, szolidaritást vállaltak a társadalom számkivetettjeivel
· Alkotók: Edvard Munch, Vaszilij Kandinszkij, Paul Klee, Oscar Kokoschka, Gustav Klimt
Az expresszionizmus az irodalomban
· Folyóiratok: Die Brücke, Der Sturm, Die Aktion
· A műalkotás létrehozását a világot megváltoztató akarat, tett: a való világot rajtuk kívülállónak tekintették, amely rossz, de a belső szép érzések kivetítésével megváltoztatható
· Esztétikai alapelvük a tudattalan, az ösztönös kifejezése, az én látomásainak kivetítése
· A lírában a leginkább meghatározó: lázadó, patetikus hangvétel, szimbólum helyett a látomás használata, az érzések, gondolatok szabad áramlása jellemző
· Alkotók: Georg Trakl, Gottfried Benn

A dadaizmus
· fr. dada = ‘paci’; ol. ‘kocka’, ‘anya’
· Lényege az anarchista lázadás: minden kulturális hagyomány és érték, minden meglévő művészi forma lerombolása
· Esztétikumellenesség jellemezte, provokálták a jó ízlést, az erkölcsöt, az intézményesült művészeteket, fő kifejezési eszközük a botrány
· Szabályok elvetése, féktelen szabadság, önkényesség, véletlen-elv, infantilizmus, spontaneitás
· Elvetik a romantikus, önkiíró művész típusát, a mindennapi dolgokat ruházzák fel új szerepekkel újfajta tapasztalatokhoz és jelentésekhez juttatva ezáltal a befogadót
· Alkotók: Marcel Duchamp

A dadaizmus az irodalomban
· Úgy érezték, a kortárs Európában zajló események meghaladják az emberi rációt, a rend nem helyreállítható – a művészetnek is ezt a rendezetlen értelmetlenséget kell tükröznie
· Értelmetlen, halandzsa nyelvezetű, pusztán zenei hatású hangversek, véletlenversek
· Alkotók: Tristan Tzara, Paul Éluard, André Breton, Kassák Lajos
A szürrealizmus
· fr. surréalisme = valóság fölöttiség
· Az avantgárd legnagyobb hatású irányzata
· Két világsíkot feltételez: egy látható és ellenőrizhető valószerűt, ill. egy látomásos, fantasztikus, álomszerű irreálisat – ez utóbbi felszabadítására törekszik
· Az ember hamisítatlan énjét a tudatalattiban véli megtalálni
· Alkotók: Salvador Dalí, Marc Chagall, Joan Miró
A szürrealizmus az irodalomban
· Sajátos alkotómódszerük az automatikus írás – az alkotás folyamatát a tudat ellenőrzése alól felszabadított műveletként fogták fel
· Legfőbb poétikai eszközük a szürrealista kép – tudatalatti tartalmak (álom, őrület, asszociációk) rögzítése
· A szürrealista vers szabad képzettársításokra épülő képsorozat, melyben a kép elemei nincsenek egymással logikai kapcsolatban

· A próza is felszámolja a folyamatosságot, mozzanatokból építkezik, a drámában is fontos szerepet kap az oksági kapcsolatokat fellazító álomszerűség

· Alkotók: Apollinaire, Louis Aragon, André Breton, Paul Éluard, Garcia Lorca, T.S. Eliot, Franz Kafka, Jorge Luis Borges, Garcia Marquez, Vargas Llosa, József Attila, Déry Tibor, Nagy László, Illyés Gyula

A konstruktivizmus
· lat. constructio = ‘összeszerkesztés’
· Az esztétikum helyébe a hasznosság elvét helyezik, érdeklődésének középpontjában az építészet, a képző- és iparművészet áll
· Alkotók: Kazimir Malevics, Victor Vasarely

Kassák Lajos
1887-1967
· A magyar avantgárd legjelentősebb képviselője
· A dadaista, konstruktivista irányhoz és egy kicsit az expresszionista irányhoz is tartozik
· Ezeket az irányokat egybeolvasztotta: AKTIVIZMUS
· Saját folyóiratot indít: MA címmel

· Többször járt Berlinben (Der Sturm alkotóival volt kapcsolata)
· Ír képversekben is
· A kép kifejezi a vers tartalmát is
