
A Magyar
Művészeti
Akadémia
Évkönyve
2019

A zsánerfotókat és az Akadémia rendes tagjainak

portréit a könyvben, az itt jelzett kivételektől

eltekintve az MMA (Lugosi Lugo László, Nyirkos

Zsófia, Szöllősi Mátyás, Török Máté) készítette.

Kivételek az Arcképcsarnokban: Baráti Kristóf,

Marton László, Mőcsényi Mihály, Pollák Róbert,

Pregitzer Fruzsina, Rost Andrea, Rostoka László,

Sass Sylvia, Szenik Ilona, Tokody Ilona, Turányi

Gábor, Zoboki Gábor, Zsigmond Vilmos.

Korzenszky Richárd portréképét Thaler Tamás ké-

szítette. Csókos Varga Györgyi portréképét Zsubori

Ervin készítette.

A posztumusz tiszteleti tagok portréit az alább

jelzett kivételektől eltekintve Lugosi Lugo László

készítette.

Berki Viola, Határ Győző, Sinkovits Imre – MTI;

Károly Amy – Geleta László; Lászlóffy Aladár –

Szőcs Gyöngyi; Somogyi József – Ruska Judit;

Pierre Vago – családi kép.

© Magyar Művészeti Akadémia, 2019

Szerkesztette: Békési Attila

A kötetet tervezte:

Árendás József – Tóth Tamás / ár&ás Bt.

2019

a Magyar
Művészeti
Akadémia
évkönyve

4

tartalom

 ■ AJÁNLÁS – Vashegyi György 6

AKADÉMIAI NAPLÓ
■ 2019 főbb akadémiai eseményei képekkel 8

TALÁLKOZÁSOK A KECSKE UTCÁBAN
■ A 2019. évi klubestek időrendi programlistája 40

BESZÉLGETÉSEK
■	 „Művészet nélkül nincs, nem is lehetséges az emberhez méltó élet”
	 Interjú Vashegyi György elnökkel 46
■	 Megálltuk a helyünket
	 Főtitkári számvetés a 2019-es esztendőről 49
■	 Tradíció és innováció
	 Beszélgetés Marosi Miklóssal, az MMA alelnökével 51
■	 A magyar szellem kilencágú Életfája
	 Az MMA törvény-súlyú testület
	 Beszélgetés Tamás Menyhért elnökségi taggal 53
■	 Megemlékezések határon innen és túl
	 Interjú Mezey Katalinnal, az MMA Irodalmi Tagozatának vezetőjével 54
■	 Elfolyó idő
	 Interjú Stefanovits Péterrel, a Képzőművészeti Tagozat vezetőjével 55
■	 Értékfelismerés
	 Beszélgetés Turi Attila építésszel, az Építőművészeti Tagozat vezetőjével 56

INTÉZMÉNYEK, PROGRAMOK
■	 Pesti Vigadó 60
■	 Műcsarnok 62
	 TÉR /// ERŐ Építészeti Nemzeti Szalon, 2019 63
■	 Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézet 65
	 Az intézet 2019-es tevékenysége, kiadványai 65
	 Művészeti ösztöndíjprogram 71
	 Dokumentációs Központ és Szakkönyvtár 72
	 Makovecz Központ és Archívum 73
■	 Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ 74
■	 A Magyar Művészeti Akadémia nemzetközi és határon túli tevékenysége 79
	 Az MMA részvétele a „30 éve szabadon” emlékév programsorozatban 82

5

ta
rta

lom
 MŰVÉSZETI DOKUMENTÁCIÓ

■	 Akadémikusportrék – MMA-portréfilmek a köztelevízióban 86
■	 A Magyar Művészeti Akadémia Kiadó 90
	 A 2019-ben megjelent kiadványok 92
■	 A Magyar Művészet 2019. évi lapszámai 98
■	 Portréfilmgyártás, videószolgáltatás 101

IN MEMORIAM
■	 KOCSÁR MIKLÓS (1933–2019) 104
■	 KOVÁCS PÉTER (1943–2019) 107
■	 MARTON LÁSZLÓ (1943–2019) 109
■	 SÁRA SÁNDOR (1933–2019) 112
■	 SZŐNYI ERZSÉBET (1924–2019) 119
■	 TÓTH JÁNOS (1930–2019) 123

A NEMZET MŰVÉSZEI
A Nemzet Művésze díj 128

ARCKÉPCSARNOK
■	 A Magyar Művészeti Akadémia rendes tagjai 138
■	 A Magyar Művészeti Akadémia levelező tagjai 154
■	 A Magyar Művészeti Akadémia tiszteletbeli tagjai 157
■	 A Magyar Művészeti Akadémia pártoló tagjai 157
■	 A Magyar Művészeti Akadémia nem akadémikus köztestületi tagjai

	 és közgyűlési képviselői 158
■	 A Magyar Művészeti Akadémia néhai tagjai 161
■	 A Magyar Művészeti Akadémia postumus honoris causa tagjai 165
■	 A Magyar Művészeti Akadémia posztumusz tiszteleti tagjai 165
■	 A Magyar Művészeti Akadémia örökös tiszteleti elnöke és főtitkára 169
■	 A Magyar Művészeti Akadémia Elnöksége 169
■	 A Magyar Művészeti Akadémia művészeti tagozatainak vezetői 170
■	 A Magyar Művészeti Akadémia Felügyelő Testülete 170
■	 A Magyar Művészeti Akadémia Társadalmi Tanácsadó Testülete 170
■	 A Magyar Művészeti Akadémia Titkárságának munkatársai 171
■	 A Magyar Művészet folyóirat szerkesztősége 171
■	 A Magyar Művészeti Akadémia intézményeinek vezetői 172

6

ajánlás

A 2019-es esztendő a Magyar Művészeti Akadémia életében a stabil fejlődést jelentette. Akadémiánk
Titkársága első teljes évét töltötte gyönyörűen felújított irodaházában. A szakmai, adminisztratív háttér
mellett ebben az épületben lehetőség nyílott arra, hogy az összművészeti Akadémia tagjai a tagozati
üléseken kívül is találkozzanak egymással; konferenciák, könyvbemutatók, kerekasztal-beszélgetések
során megoszthassák egymással a kortárs magyar művészetről és a gazdag, immáron közös
hagyományunkról szerzett tapasztalataikat.
Tavaly is sok fontos és színvonalas program, rendezvény, esemény gazdagította a Magyar Művészeti
Akadémia történetét. Az eredeti terveknek megfelelően folytatódott az MMA ösztöndíjprogramja.
Immár másodszor lehetett pályázni a három évre szóló művészeti ösztöndíjra, melyre ez alkalommal
több mint tizenháromszoros volt a túljelentkezés. Szívből köszönjük akadémikusainknak aktív
közreműködését bírálóként, illetve döntőbizottsági tagként, akik ezzel is hozzájárulnak a rendszer
sikeréhez. Ugyanígy köszönet illeti kutatóintézetünk igazgatóját és munkatársait lelkes és precíz, egyben
áldozatos munkájukért. 2019-ben már szekcióülések zajlottak a különböző művészeti ágak pályázói
részvételével, és szeptember elején első alkalommal megrendeztük az egyéves ösztöndíj-találkozót, ahol
találkozhattak egymással a támogatást frissen elnyert, valamint az előző év győztes ösztöndíjasai.
A másik, még Fekete György elnöksége idején kezdeményezett, fontos vívmánya az Akadémiának
a művészjáradék, melyből egyre többen részesülhetnek. A támogatotti kör folyamatosan nő, amit az is
segít, hogy a kormányzat megduplázta a művészeti középdíjban részesülők számát.
Akadémikusaink száma is gyarapodott. Decemberi közgyűlésünkön új levelező és rendes tagokat
választott Akadémiánk, ezzel is tovább erősödhetett szellemi és kulturális bázisunk, hiszen tagjaink
is erősítést kaptak. Meggyőződésem, hogy művészeti és emberi értelemben is kiváló akadémikusokkal
bővíthettük tagságunkat.
Ebben az évben a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ átmeneti,
több helyszínre tagolt időszaka is lezárult, egységes elhelyezése rendeződött, de a végleges koncepció
és megvalósítás még sok munkát vetít előre.
2019-ben a Nemzeti Szalon sorozatban újra az építőművészeté volt a főszerep. Nagy érdeklődés mellett
nyílt meg és zajlott a II. Építészeti Nemzeti Szalon, mely a közösségi erő, az együttes aktivitás tematikája
mellett a szalonok újra induló körét is meghatározta. A lenyűgöző kiállítás mindannyiunk legnagyobb
örömére nagyon pozitív fogadtatásban részesült.
Több, fontos együttműködési megállapodást is aláírtunk. A Magyar Igazságügyi Akadémiával és
a Magyar Polgári Együttműködés Egyesülettel hosszú távú megállapodást kötöttünk, a Makovecz
Imre Alapítvánnyal pedig együttműködési és keretmegállapodást írtunk alá a Makovecz-hagyaték
gondozásával kapcsolatos teendőkről.
Állandó rendezvényeink, kiállításaink és estjeink mellett születésnapi köszöntések, az MMA által
támogatott mesterművek bemutatói, valamint az immár Makovecz utcai összejöveteleink a rendkívül
magas művészi színvonalú rendezvények mellett Akadémiánk lassan évtizedes köztestületi hagyományát
is tovább erősítették. Ezt – is – bemutatja a 2019-es Évkönyv, emellett a szokásokhoz híven a Magyar
Művészeti Akadémia éves történetéről, tevékenységéről ad áttekintést, vezetői interjúkat, valamint
fényképekkel kiegészített művészeti dokumentációkat is tartalmaz.

Vashegyi György
a Magyar Művészeti Akadémia

elnöke

7

Napló 2019

napló

■ Január
2. Megjelent a Magyar Művészeti Akadémia fel-

hívása, melyben egy hónapig ismételten biztosította
a felvételi kérelem benyújtásának lehetőségét a nem
akadémikus tagságra.

11. A budapesti Farkasréti temetőben örök nyu-
galomra helyezték Kósa Ferenc Kossuth- és Balázs
Béla-díjas filmrendezőt, a Magyar Művészeti Akadé-
mia néhai tagját.

Január 12. – február 10. Balázs János festőművész
kiállítása a Műcsarnok Kamaratermében.

Január 16. – február 8. Stefanovits Péter képzőmű-
vész, az MMA Képzőművészeti Tagozat elnökének
kiállítása volt látható a B32 Galériában. Az Ave című
kiállításhoz kapcsolódó kiadványt a Magyar Művé-
szeti Akadémia támogatta.

17. Sajtótájékoztatón jelentették be a Debreceni
Egyetem Zeneművészeti Kara és a Magyar Művészeti
Akadémia zenepedagógiai kutatásának indulását. Az
általános iskolás diákok tanórán kívüli művészeti le-
hetőségeit és az élménypedagógia hatásait vizsgálta
az egyetem zenepedagógiai kutatócsoportja az aka-
démia támogatásával. A kutatás részleteit előzetesen a
Debreceni Egyetem Zeneművészeti Karán ismertette
Váradi Judit kutatásvezető, a DE Zeneművészeti Kar
docense, Pusztai Gabriella egyetemi tanár, a DE Hu-
mán Tudományok Doktori Iskola vezetője, valamint
Kocsis Miklós, a Magyar Művészeti Akadémia Művé-
szetelméleti és Módszertani Kutatóintézet igazgatója.

• Szó • szín • játék – Tom Ziegler: Grace és Gloria
című művét adta elő a Pécsi Nemzeti Színház a Magyar
Művészeti Akadémia színpadi sorozatának keretében,
a Pesti Vigadó Sinkovits Imre Kamaraszínpadán.

17–18. A Rejtett történetek című kiállítás lezárása-
ként a Műcsarnok, a Magyar Művészeti Akadémia
intézménye, az ELTE PPK Történeti, Elméleti és Ös�-
szehasonlító Pedagógiai Kutatócsoport és a kapcsoló-
dó Elméleti-Történeti Pedagógiai Doktori Program
kétnapos nemzetközi konferenciát szentelt a kiállí-
tási témának. Megnyitó beszédet mondott Vashegyi
György, az MMA elnöke, a vendégeket köszöntötte
dr. Szegő György, a Műcsarnok művészeti vezetője
és prof. dr. Demetrovics Zsolt, az ELTE PPK dékánja.

Január 18. – február 10. A VI. Textiltriennálé dí-
jazottjainak kiállítása a Magyar Képzőművészek és
Iparművészek Szövetsége székházában. A kiállítást a
Magyar Művészeti Akadémia is támogatta.

19. Ősök és utódok címmel Hamvas Béla-napot
tartottak a Műcsarnokban, halálának ötvenedik év-
fordulója alkalmából, a Rejtett történetek kiállításhoz
kapcsolódva. A Műcsarnok a Hamvas Béla Alapítvány
közreműködésével egész napos eseménysorozattal
idézte meg az író, filozófus szellemi örökségét.

21. „Teljes dallamtérkép…” A népzenei monográfia
műfaji vizsgálata címmel rendezett konferenciát a
Magyar Művészeti Akadémia Művészetelméleti és
Módszertani Kutatóintézete a Pesti Vigadóban. A tel-
jességre törekvő, hiteles és pontos népzenei gyűjtés és
az ezt megjelenítő tudományos igényű népzenei ki-
adványok elkészítése nem kevés szaktudást, nemcsak
zenei, de néprajzi tudást is igényel. A konferencián

2019

2019. 01. 21. Eredményt hirdettek a Budakalász magja 2018 építészeti pályázaton

2019. 01. 12.
Balázs János
festőművész

kiállítása
volt látható

a Műcsarnok
Kamaratermében

2019. 01. 21. Teljes dallamtérkép…
A népzenei monográfia műfaji vizsgálata címmű konferenca

na
pl

ó

2019

9

összefoglalókat hallhattak az eddig megjelent mun-
kákról, valamint jó néhány kiadás előtt álló anyag is-
mertetésére is sor került.

• Eredményt hirdettek a Budakalász magja 2018
építészeti pályázaton. A Magyar Művészeti Akadémia
Építőművészeti Tagozata 2018 őszén hirdette meg
nyílt, építészeti tematikájú pályázatát. Az ünnepélyes
eredményhirdetésre és a pályaműveket bemutató ki-
állítás megnyitójára a budakalászi Kós Károly Műve-
lődési Ház és Könyvtár báltermében került sor.

22. A magyar kultúra ünnepe alkalmából, a MÜPA
Bartók Béla Nemzeti Hangversenytermében J. Haydn
Az évszakok című műve hangzott el a Purcell Kórus
és az Orfeo Zenekar előadásában (korabeli hangsze-
reken). Közreműködött Szutrély Katalin (szoprán),
Bernhard Berchtold (tenor) és Kovács István (bas�-
szus), a koncertmester Paulik László, a karmester Vas-
hegyi György, az MMA elnöke volt.

• A magyar kultúra napja alkalmából Klasszikus fo-
tográfiai műfajtérkép címmel a Prágai Magyar Intézet
Galériájában nyílt bemutatkozó kiállítás. A tárlat a
Magyar Művészeti Akadémia Film- és Fotóművészeti
Tagozata első közös, Kép/Társak című fotókiállításá-
nak műveiből válogatott, amelyen az akadémia tagja-
inak egy-egy alkotótárssal közösen készített munkáit
mutatták be 2017-ben a Pesti Vigadóban. A kurátor
Uhl Gabriella volt, megnyitotta dr. Kucsera Tamás
Gergely, az MMA főtitkára.

23. A Lelkes család Örökítés című kiállításának
záróeseményét tartották a Vigadó Galériában. A ki-
állítás finisszázsán kötetlen beszélgetésre került sor
az alkotókkal.

24. Köllő Miklós előadásával folytatódott a „Haza
a mélyben II.” – Kortárs öko-regionalista építészet
Romániában, a Magyar Művészeti Akadémia Mű-
vészetelméleti és Módszertani Kutatóintézete által
2018-ban indított sorozata a FUGA Budapesti Épí-
tészeti Központban.

Január 24. – február 16. Nálunk, vidéken címmel
volt látható Bukta Imre legfrissebb és korábbi fontos
műveinek válogatása a Kieselbach Galériában. A több
mint száz festményt, grafikát, fotográfiát és egyéb
műfajú Bukta-művet felvonultató kiállításhoz kapcso-
lódóan retrospektív album is megjelent.

27. Koszorúzással emlékeztek meg a száz évvel ez-
előtt elhunyt Ady Endréről, a költő sírjánál a Fiumei
úti Nemzeti Sírkertben. A Magyar Művészeti Akadé-
mia koszorúját Tamás Menyhért író, az MMA elnök-
ségi tagja helyezte el a síremléknél.

• Ady Endre halálának 100. évfordulóján em-
lékesttel tisztelgett az Akadémia a költőóriás előtt.
Színművészeink által tolmácsolt versei, XX. szá-
zadi és kortárs zeneszerzők Ady-ihlette dalai és
kórusművei, valamint irodalmi életünk jeleseinek
a költőt méltató írásaiból válogatott idézetek tet-
ték teljessé a Magyar Művészeti Akadémia Zene-
művészeti és Irodalmi Tagozata által szerkesztett
emlékműsort. Elhangzottak Ady Endre versei,
Bartók, Kodály, Farkas Ferenc és kortárs zeneszer-
zők dalai, továbbá Balassa Sándor zeneszerző, az
MMA rendes tagja, Szőnyi Erzsébet zeneszerző,

az MMA rendes tagja és Daróci Bárdos Tamás kó-
rusművei.

28. „Nem múlik el a világ…” címmel rendeztek kon-
certet Kiss Anna akadémikus születésnapjára. A költő
megzenésített verseit játszotta az Eszter-lánc zenekar,
a Kaláka, az Etnofon, és a Ferenczi György és az Első
Pesti Rackák. A zenekarok játéka között színinöven-
dékek adtak elő rövid bábjeleneteket Kiss Anna szöve-
geire, több dalt pedig Cakó Ferenc homokanimációja
illusztrált. A rendezvény a Kaláka jubileumi 50. évad-
jának részeként jött létre, az est szerkesztője és rende-
zője Kőváry Katalin volt.

• Január 28. – február 3. Ötödik alkalommal
rendezték meg a BIDF-et, a Budapest Nemzetközi

Dokumentumfilm Fesztivált a Cinema City Aréna
moziban, melyet a Magyar Nemzeti Filmalap, Nem-
zeti Kulturális Alap, Magyar Művészeti Akadémia,
Nemzeti Média- és Hírközlési Hatóság is támogatott.
A rendezvény záró eseményére, a fesztivál díjainak
átadására és egy díjnyertes film levetítésére az MMA
irodaházának rendezvénytermében került sor.

29. A Keddi kaleidoszkóp vendége Stefanovits Péter
akadémikus, a Képzőművészeti Tagozat vezetője volt.
A Magyar Művészeti Akadémia Művészetelméleti
Tagozata által szervezett műhelybeszélgetés-sorozat
estjén a képzőművésszel Szurcsik József grafikusmű-
vész, az MMA rendes tagja beszélgetett.

2020. 01. 29.
A Keddi kaleidosz–
kóp vendége
Stefanovits Péter
akadémikus, tago-
zatvezető volt

2019. 01. 22.
Klasszikus foto-
gráfiai műfajtérkép
címmel Prágában
nyílt kiállítás

napló

2019

10

Január 31. – február 3. Harmadik alkalommal ren-
dezték meg a budapesti Színház- és Filmművészeti
Egyetem nemzetközi találkozóját, amelynek meghí-
vott vendégei főként közép-európai művészeti egyete-

mek voltak, de érkezett vendégelőadó a tengeren túlról
is. A FACT fiatal művészek különleges bemutatkozási
területe minden társművészettel összekapcsolódva.
A fesztivált kiegészítette egy szakmai konferencia is,
amelynek fő témája a színházművészeti nevelés volt.
Az MMA Színházművészeti Tagozat harmadik alka-
lommal patronálta a nemzetközi eseményt.

31. Hat kategóriában osztották ki a második alka-
lommal megrendezett Kovács László és Zsigmond
Vilmos Operatőr Verseny díjait a Pesti Vigadó dísz-
termében. Zsigmond Vilmos, az MMA néhai tagja,
míg Kovács László operatőr, filmművész részére ta-
valy novemberben az MMA közgyűlése kimagasló
művészi tevékenysége elismeréseként postumus ho-
noris causa (posztumusz tiszteletbeli tag) címet ado-
mányozott. A rendezvényt idén is támogatta a Magyar
Művészeti Akadémia.

■ Február
1. Ittzés Mihály zenepedagógus, művészeti író, az

MMA néhai rendes tagja emlékére Kodály Zoltán
műveiből rendezett hangversenyt a Kecskeméti Új-
kollégium Dísztermében a Magyar Kodály Társaság
Kecskeméti Tagcsoportja.

Február 1. – március 24. Dévényi Sándor építész,
a nemzet művésze, az MMA rendes tagja kiállítása a
Pesti Vigadóban. A 2019-ben 70. születésnapját ünnep-
lő alkotó számos jelentős kezdeményezés életre hívója,
társalapítója, a magyar organikus építészet nemzetközi
diskurzus által is számon tartott mestere. A kiállítás a
Kós Károly Alapítvány és az MMA Építőművészeti Ta-
gozatának szervezésében valósult meg.

6. Magyar Kincsek: Bartók / Dubrovay László /
Liszt–Weiner címmel a Concerto Budapest adott
hangversenyt a Pesti Vigadóban. A koncertet Rácz
Zoltán vezényelte.

• A Makovecz-szalonban mutatták be Döbrentei
Kornél költő, az MMA rendes tagja A harapófogó öblé-
ben című válogatott verseskötetét, mely a Püski Kiadó
gondozásában jelent meg.

Február 6. – április 21. „Gulliver a kertben – Ba-
dacsonyi Sándor képi világa” címmel mutatták be Ba-
dacsonyi Sándor (1949–2016) grafikus, festőművész
emlékkiállítását a Pesti Vigadóban, mely a sokrétű,
több alkotói technikában is kiteljesedő életműből
nyújtott válogatást. A kiállítás kurátora: Stefanovits
Péter képzőművész, az MMA Képzőművészeti Tago-
zatának vezetője volt.

Február 10. – április 20. Sárköz, a szépség kertje
címmel nyílt meg Fodorné László Mária szövő jubi-
leumi kiállítása a Vigadó Galériában. A Népművészet
Mestere, az MMA Népművészeti Tagozatának rendes
tagja tárlatán megidézte a szülőfalu, Decs és a tájegy-
ség, Sárköz szépségeit is.

11. A februári Makovecz Kávéház vendége
Csernyus Lőrinc építész, a Makovecz Imre Alapít-
vány kuratóriumi tagja, az MMA levelező tagja volt.
Csernyus Lőrinc a Makovecz Imre Pályázati Alap
beruházásairól tartott előadást, melynek köszön-
hetően több tucat Makovecz-épület újulhat meg,
és épülhet fel. A rendezvény rendszeres helyszíne a
Makovecz Központ és Archívum.

13. Nyolcvanéves korában elhunyt Tandori Dezső
író, költő, műfordító, intermediális grafikus, a nemzet
művésze, a Digitális Irodalmi Akadémia alapító tagja.

14. A Magyar Művészeti Akadémia Szó • szín • já-
ték sorozatának keretében Eric-Emmanuel Schmitt:
Oszkár és Rózsa Mami című darabját láthatták az ér-
deklődők a Debreceni Csokonai Nemzeti Színház
előadásában.

• Hommage à Badacsonyi címmel, a festő- és grafikus-
művész festészeti életművéből nyílt kamarakiállítás a
Bálna Budapest Művészeti Központ Piacterén, a Boda
Gallery of Art-ban.

15. Áder János köztársasági elnök felavatta a Nem-
zeti Táncszínház új épületét a fővárosi Millenáris
parkban. A megnyitón a Magyar Művészeti Akadémi-
át dr. Kucsera Tamás Gergely főtitkár képviselte.

18. Jókai Mór születésnapján, mely a magyar szép-
próza napja is, a Magyar Írószövetség programsoro-
zatot indított, melynek szakmai támogatója a Ma-
gyar Művészeti Akadémia volt. Mezey Katalin író,
költő, az MMA Irodalmi Tagozatának vezetője és
Szentmártoni János költő, az MMA rendes tagja, a
Magyar Írószövetség elnöke nyitotta meg a központi
rendezvényt az írószervezet Bajza utcai székházában,
ahol antológiabemutatót és az Irodalmi Magazin Jó-
kai-különszámának ismertetőjét tartották.

20. A Makovecz Imre és a nomád nemzedék című,
2019-ben indult programot a Makovecz Imre Alapít-
vány szervezte. A házigazda, Kiss Ferenc „hangépí-
tész” a legendás Sevillai Magyar Pavilon program-
zenéjének alkotója, a mester szellemi örökségéről
beszélget vendégeivel és azok tanítványaival. Az első
esten Szabó Zoltán néprajzkutató, népzenész-zeneta-
nár A makoveczi gondolatok és a kortárs népművészet
című rövid előadásában a tárgyak és alkotóik, a mi-

2019. 01. 31.
Megnyílt Dévényi

Sándor építész
kiállítása a Pesti

Vigadóban

na
pl

ó

2019

11

nőség és hitelesség kérdéskörét vázolta fel, de mesélt a
hagyományozódás mai és jövőbeli lehetőségeiről is a
Makovecz Központ és Archívumban.

• Könyvtári beszélgetések – Művészetpedagógia és
olvasásfejlesztés címmel beszélgetett Solymosi-Tari
Emőke, az MMA Művészetelméleti tagozatának ve-
zetője és Péterfi Rita, az Országos Pedagógiai Könyv-
tár és Múzeum főigazgatója. A rendezvény helyszíne a
Pesti Vigadó Könyvtára volt.

Február 20. – március 11. Zalaváry Lajos építész,
a Magyar Művészeti Akadémia néhai tagjának retros-
pektív kiállítása volt látogatható a FUGA Budapesti
Építészeti Központban. A szakmájában csúcsra jutó
építőművész páratlan életművét, művészetét, emble-
matikus épületeit, sokoldalú tehetségét bemutató tár-
lat rengeteg érdeklődőt – kollégákat, barátokat – von-
zott a meghitt atmoszférájú, a család jelenlétében zajló
megnyitóra, ahol Marosi Miklós építész, az MMA al-
elnöke mondott beszédet.

Február 20. – március 23. Sára Sándor operatőr,
rendező, az MMA néhai tagja fotóinak kiállítása a bu-
dapesti Tér-Kép Galériában.

21. Építészklub. A Magyar Művészeti Akadémia
Építőművészeti Tagozata 2017-ben indította el klub-
estjeit a Kecske utcai Makovecz Szalonban, ahol
egy-egy akadémikus és köztestületi tag mutatja be
épp futó munkáit, tervezési feladatait, az őket foglal-
koztató építészeti (vagy egyáltalán nem építészeti)
gondolatokat és érzéseket. Az ez évi első, februári
klub építész-páros egyik tagja, Török Ferenc építő-
művész, a nemzet művésze, az MMA rendes tagja
volt, ő Hivatás-építés címmel; míg Krizsán András
„… köveket keres, hogy templom épüljön” címmel tar-
tott előadást.

Február 21. – május 9. Kéthetente csütörtökön foly-
tatódott az Esték a Hild-villában című előadás-sorozat
a Magyar Művészeti Akadémia Művészetelméleti és
Módszertani Kutatóintézet szervezésében. A 2019. ta-
vaszi évad témája az alábbi volt: „Krisztus kenyér s bor
színében…” Az Eucharisztia hatása a ma emberére.

Az Esték a Hild-villában című sorozat keretében
Boros János A látható és a láthatatlan – Az Eucha-
risztia tan és a modern ismeretelmélet címmel tartott
előadást.

22. Nagy Viktor rendező, a Magyar Művésze-
ti Akadémia rendes tagja rendezte Giuseppe Verdi
Otello című operáját a Kassai Állami Színházban.
A premierre Karol Kevický operaigazgató meghívá-
sára Kassára látogatott a Magyar Művészeti Akadé-
mia elnöke, Vashegyi György, és főtitkára, dr. Kucse-
ra Tamás Gergely.

23–24. Megtartották a Pastorale 2019 évad első
előadásait. Már negyedik éve, hogy a Magyar Mű-
vészeti Akadémia székházába, a Pesti Vigadóba
költözött a Zuglói Filharmónia családi hangver-
senysorozata, amely ajánlója szerint „7-től 107 éves
korig” várja a látogatókat. A februártól májusig tartó
évadban minden évben helyet kap egy zenés színhá-
zi program (opera), két tematikus koncert, valamint
egy népzenei néptánc program – mely előadások
mindegyike a zenei nevelést, a zenekultúra elülteté-

sét, erősítését szolgálja, ismeretterjesztő formában.
A sorozat házigazdái az MMA tagjai, Záborszky Kál-
mán karmester és Solymosi-Tari Emőke zenetörté-
nész, állandó szerkesztő-műsorvezető.

25. A kommunizmus áldozatainak emléknapján
volt Zsigmond Dezső A sátán fattya című, az MMA
által is támogatott filmjének televíziós premierje.
A film az ugyancsak MMA-tag, Nagy Zoltán Mihály

2019. 02. 11.
A februári
Makovecz Kávéház
vendége Csernyus
Lőrinc építész volt

2019. 02. 05.
Megnyílt
Badacsonyi
Sándor grafikus,
festőművész
emlékkiállítása
a Pesti Vigadóban

 2020. 02. 09. Sár-
köz, a szépség kertje
címmel nyílt meg
Fodorné László
Mária jubileumi
kiállítása

napló

2019

12

• A Magyar Művészeti Akadémia az elmúlt évekhez
hasonlóan 2019-ben is 200 millió forint összegben
hirdetett nyílt pályázatot művészeti területen mű-
ködő civil és egyéb szervezetek számára művészeti
programok megvalósítására. A pályázaton több mint
hétszázan vettek részt, a 363 sikeres pályázó közel 186
millió forintot nyert el vissza nem térítendő támoga-
tás formájában.

27. A Magyar Művészeti Akadémia Közelképek
írókról című kismonográfia-sorozatának három új
kötetét mutatta be az MMA Kiadó. Márkus Béla:
Szilágyi István; Jánosi Zoltán: Oláh János; Cs. Nagy
Ibolya: Király László című köteteinek bemutató-
ján műhelybeszélgetések hangzottak el, melyeken a
szerzők mellett ezúttal Király László költő, az MMA
rendes tagja, Szász László irodalomtörténész és Bíró
Gergely szerkesztő vettek részt. Közreműködött
Lukács Sándor színművész, az MMA levelező tagja;
az est háziasszonya Ács Margit író, az MMA rendes
tagja, a sorozat szerkesztője volt.

28. A 2018. május 10-én a Pesti Vigadóban a Ma-
gyar Művészeti Akadémia Művészetelméleti Tagozata
által Rodostója volt London című, Szabó Zoltán (1912–
1984) tiszteletére megrendezett emlékülés előadásait
összegző kiadvány a Magyar Művészeti Akadémia
konferenciafüzetei sorozatban jelent meg az MMA
Kiadó gondozásában. A konferenciakötetet Ablonczy
László író, az MMA rendes tagja szerkesztette.

A konferencián a közel negyven évig emigráció-
ban élő magyar író, lapszerkesztő, rádiós, falukutató
munkásságát, széleskörű tevékenységét elemezték,
ismertették a meghívott előadók – többek közt Bertha
Zoltán, Cs. Nagy Ibolya, A. Szabó Magda, Szabó
Zsuzsa, dr. Kucsera Tamás Gergely és Sárközi Mátyás.

• Az MMA Művészetelméleti és Módszertani Kuta-
tóintézetének kortárs öko-regionalista építészeti Haza a
mélyben II. című sorozata tavaszi félévének második elő-
adója Péterffy Miklós építész, aki Kortárs öko-regionalista
építészet Romániában címmel tartott előadást.

Február 28. – április 20. Magyarország legna-
gyobb fotográfiai eseménye, a Fotófesztivál igazi kü-
lönlegességgel és egyben közép-európai premierrel
nyitotta meg rendezvénysorozatát a Műcsarnokban.
A harmadik éve megrendezett fesztivál nyitókiállítását
David Lynch, az amerikai függetlenfilm élő legendája,
rendező, forgatókönyvíró, festő és zenész jegyezte.

■ Március
3–7. Biennálé jelleggel rendezték meg a Teherá-

ni Nemzetközi Animációs Filmfesztivált, amelyre
zsűritagként meghívást kapott Mikulás Ferenc, a
Kecskemétfilm ügyvezető igazgatója, az MMA nem
akadémikus tagja. Az ő kezdeményezésére, majd a
Fesztivál meghívására még további együttműködő
partnerek is kapcsolódtak a programhoz, így az irá-
ni fesztiválra a Moholy-Nagy Művészeti Egyetem, a
Nemzeti Média- és Hírközlési Hatóság Médiataná-
csa, a Kecskemétfilm, valamint a Magyar Művésze-
ti Akadémia közös delegációval érkezett. Az MMA
a magyar animáció történetét bemutató roll-upok,
valamint a Hunimation katalógus perzsa (fárszi)

azonos című irodalmi művéből készült és az 1944.
novemberi kárpátaljai történésekkel kezdődik, a 16
esztendős Tóth Eszter megrázó sorsán keresztül mu-
tatva be az eseményeket.

2019. 02. 20.
Megnyílt Zalaváry

Lajos építész, az
MMA néhai tagjának

retrospektív
kiállítása

2019. 02. 28.
David Lynch

kiállítás
a Műcsarnokban

2019. 02. 27.
A Közelképek írókról

című kismonográ-
fia-sorozat három új

kötetét mutatta be
az MMA Kiadó

na
pl

ó

2019

13

Németh Lajos-díjat Sulyok Miklós, Szabolcsi Ben-
ce-díjat Sipos János vehetett át.

15. Magyarország köztársasági elnöke, Áder János
nemzeti ünnepünk alkalmából Orbán Viktor minisz-
terelnökkel és Kövér László házelnökkel magas álla-
mi elismeréseket adott át az Országházban. Az MMA
akadémikusai és köztestületi tagjai közül művészi

teljesítménye elismeréseként Kossuth-díjat vehetett
át Balázs János – zeneművészet területen, Madarassy
István, Mihály Gábor – képzőművészet területen, Fe-
renczes István és Tamás Menyhért pedig irodalom te-
rületen. Tudományos tevékenysége elismeréseképpen
mások mellett Széchenyi-díjat vehetett át Kovács Ist-
ván költő, történész, polonista, valamint Kulin Ferenc
irodalomtörténész is. Pártay Lilla és Szvorák Katalin

nyelvre történő fordításával járult hozzá a magyar
megjelenéshez.

• A Fesztivállal párhuzamosan rendezték a Te-
heráni Animációs Vásárt is, amelyen Orosz Ist-
ván akadémikus és dr. Kucsera Tamás Gergely
főtitkár is előadást tartott. A delegáció számos
kultúrdiplomáciai látogatást is tett.

5. A „Budakalász magja 2018” elnevezésű MMA-
pályázat terveit mutatták be a Magyar Építőművészek
Szövetsége székházban. Az Építőművészeti Tagozat ál-
tal kiírt pályázat eredményét a bírálóbizottság tagjai is-
mertették, melynek szakmai moderátora Turi Attila, az
MMA Építőművészeti Tagozatának vezetője, házigaz-
dája pedig Krizsán András DLA, a MÉSZ elnöke volt.

• Az MMA Művészetelméleti Tagozata Keddi kale-
idoszkóp című programsorozatában Hoppál Mihály
etnológus, folkloristával Szemadám György festőmű-
vész, az MMA rendes tagja beszélgetett a Magyar Mű-
vészeti Akadémia irodaházában.

Március 5. – május 10. Az MMA által az Arany
János-emlékévhez kötődően megvalósuló 2019-es
Hallgatni Aranyt! roadshow 12 alap- és középfokú
oktatási intézménybe, három országba és több mint
1200 különböző hátterű 14–18 éves diákhoz jutott
el. A határon túli helyszíneken kiemelt várakozás és
figyelem övezte az interaktív műsort. A projekt indu-
lásától számítva mintegy 2500 diák, valamint taná-
raik élhették át a rendhagyó irodalomórák különle-
ges élményét, hangulatát.

7. A Magyar Művészeti Akadémia Irodalmi Ta-
gozata márciusi Élőfolyóirat estjén (V. évfolyam, 1.
szám) Mandics György tanár, költő, író, újságíró Az
elveszettnek hitt koraközépkori magyar költészetről
címmel tartott előadást a Műcsarnok előadóter-
mében. A házigazda dr. Csisztay Gizella polonista,
műfordító volt.

11–12. A művészet közege címmel szervezett konfe-
renciát a Magyar Művészeti Akadémia Művészetelmé-
leti és Módszertani Kutatóintézete a Pesti Vigadóban.

• A konferencia a művészetet körülvevő világra,
miliőre, atmoszférára, közösségre, társadalomra fó-
kuszált; milyen nyomot hagy, milyen hatást vált ki a
művészet mindabban, ami körülveszi, amiben maga
elhelyezkedik, és ahol ő maga is más művészetek vagy
műalkotások közegét vagy közegelemét képezi.

12–13. Nemzeti ünnepünk, március 15-e alkal-
mából kiváló, valamint érdemes művész elismeré-
seket, művészeti középdíjakat és miniszteri szakmai
elismeréseket adtak át a Pesti Vigadóban. A Magyar
Művészeti Akadémia tagjai közül többen is része-
sültek valamilyen kitüntetésben: Petrás Mária a
Magyar Érdemrend tisztikeresztjét, Szarvas Jó-
zsef a Magyar Érdemrend lovagkeresztjét vehette
át. Magyarország Érdemes művésze lett Árendás
József, Oberfrank Pál, Olasz Ferenc, Rátkai Erzsé-
bet, Rubold Ödön, Skardelli György, Szögi Csaba,
Topolánszky Tamás. A Magyarország Kiváló mű-
vésze díjat Dózsa László és Rátóti Zoltán vehette
át. A Magyarország Babérkoszorúja díjat Döbrentei
Kornél és Ferdinandy György kapta. Balázs Béla-
díjat Tóth Klára, József Attila-díjat Füzesi Magda,

2019. 03. 07.
Mandics György
előadása
a Műcsarnokban

2019. 03. 11.
A művészet közege
című konferencia
a Pesti Vigadóban

napló

2019

14

• A Könyvtári beszélgetések sorozat keretében
A magyarországi balett kezdetei és Aranyváry Emília
címmel rendeztek beszélgetést a Magyar Művészeti
Akadémia Művészetelméleti és Módszertani Kuta-
tóintézetének szervezésében. Az Auróra – A magyar-
országi balett kezdetei címmel az MMA MMKI által
támogatott projektet Bólya Anna Mária projektve-
zető, tánckutató, a Magyar Táncművészeti Egyetem
egyetemi docense, Pónyai Györgyi Aranyváry-kutató
és Bujdosóné Dani Erzsébet, a Debreceni Egyetem
Könyvtárinformatikai Tanszékének oktatója mutatta
be az érdeklődőknek.

• Isten nem szerencsejátékos címmel Gyurkovics
Tiborra emlékeztek a Szó • szín • játék programban.
A Magyar Művészeti Akadémia színpadi sorozatának
előadását a Pesti Vigadó Sinkovits Imre Kamaraszínpa-
dán állították színre. Közreműködtek Reviczky Gábor
és Rátóti Zoltán színművészek, az MMA rendes tagjai.

20–24. Ötödik alkalommal rendezték meg a
„Monodráma és Stúdiószínházi Fesztivált” (MOST
FESZT 2019) Tatabányán. Az MMA Színházmű-
vészeti Tagozata ismét támogatta az eseményt, ezen
felül a legjobb előadónak járó díjat is kiosztotta, és a
fesztivál zsűrijében a Színházművészeti Tagozat is
képviseltette magát. Az esemény helyszíne a tatabá-
nyai Jászai Mari Színház volt.

21. Esték a Hild-villában – művészetelméleti elő-
adás-sorozat a Hild-villában, az MMA MMKI szék-
házában. Füzes Ádám előadásának címe: Az Eucha-
risztia: áldozat, megjelenítő megemlékezés – találkozási
pont Isten-ember, ember-ember között.

25. Átadták a 35. Salgótarjáni Tavaszi Tárlat díjait.
A Magyar Művészeti Akadémia díját Gelencsér János
festőművész kapta.

26. Három kiemelkedő iparművész pályájának be-
mutatásával indult az MMA Kiadó Iparművészek, Ter-
vezőművészek című új sorozata. A mostani kötetek P.
Benkő Ilona keramikusművész, Mezei Gábor bútor-
tervező és Németh János keramikusművész, az MMA
rendes tagjai munkásságát taglalják. A művészeket
bemutató színvonalas kismonográfiákat többek kö-
zött olyan elismert művészettörténészek írták, mint
Kernács Gabriella, Csenkey Éva, Feledy Balázs.

27. Ég és föld között címmel négyrészes előadás-so-
rozat indult a Makovecz Központ és Archívumban.
Az első meghívott Varga Márta csillagász volt, aki
A Nap, a Hold és a csillagok címmel adott elő.

28. A Magyar Művészeti Akadémia Akadémikus-
portrék vetítéssorozatában a nézők olyan művészek
életútjába, gondolkodásába nyerhetnek bepillantást,
akik jelentősen befolyásolták, alakították a magyar
művészeti életet. A Pesti Vigadó mozitermében ez-
úttal András Ferenc filmrendezőről, az MMA rendes
tagjáról készült portréfilmet lehetett megtekinteni.
A vetítést beszélgetés követte.

Március 29. – április 6. XIII. DESZKA Fesztivál
2019. – A kortárs magyar drámai művek találkozóját
tartották Debrecenben az MMA támogatásával.

30–31. A Pastorale ifjúsági hangversenysorozat máso-
dik bérleti hangversenyén Farkas Ferenc A bűvös szek-
rény című két felvonásos vígoperája szerepelt műsoron.

egyaránt a Magyar Érdemrend középkeresztje kitün-
tetésben részesült. A Magyar Művészeti Akadémiát
az ünnepségen Vashegyi György elnök képviselte.

• Első alkalommal adták át a Mőcsényi Mihály-
díjat. A kitüntetést Gulyás Gergely Miniszterel-
nökséget vezető miniszter adta át Áder János köz-
társasági elnök megbízásából dr. Herczeg Ágnes
tájépítésznek, egyetemi docensnek. Mőcsényi
Mihály (1919–2017) Kossuth- és Széchenyi-díjas
magyar kertészmérnök, tájépítész, a tájrendezés
magyarországi oktatásának megalapozója, az ön-
álló Tájépítészeti Kart létrehozó egyetemi tanár
volt. A róla elnevezett díj célja olyan, a szakmában
jelentős múlttal rendelkező tájépítészek kitünteté-
se, akik széles látókörű, innovatív munkásságukkal

hozzájárultak az MMA néhai tagja által képviselt
szellemiség továbbörökítéséhez.

Március 18. – május 27. Folytatódott a Magyar
Művészeti Akadémia Film- és Fotóművészeti Tago-
zatának filmklubja Válogatás a magyar animációs film
történetéből címmel. A 2019-ben tizenöt estén át tartó
rendezvény bőséges betekintést nyújtott a hazai ani-
máció kincsestárába. A második blokkal folytatódó
sorozat vetítéseit hétfő esténként tartották a Premi-
er Kultcafé mozitermében. A sorozat házigazdája dr.
Varga Zoltán volt. Az előadások beszélgetéssel feje-
ződtek be, amelyre meghívták az aznapi filmek egyik
alkotóját vagy szakértőjét.

19–24. IX. SZÍN-TÁR 2019. – Színházművészeti
egyetemek találkozóját rendezték meg Kecskeméten
az MMA támogatásával.

20. Megjelent a Magyar Művészeti Akadémia pá-
lyázati felhívása a 2019–2022. évekre szóló művésze-
ti ösztöndíjak elnyerésére. Az MMA az elmúlt évhez
hasonlóan szintén három évre szóló, havi bruttó
200.000 forint összegű művészeti ösztöndíj elnye-
résére hirdetett pályázatot száz fő részére. Az ösz-
töndíjprogram célja az alkotó- és előadó-művészeti,
valamint művészetelméleti programszerű tevékeny-
ségek támogatása volt, magas színvonalú művészi és
művészetelméleti tevékenységek anyagi feltételeinek
megteremtése az MMA tagozatainak megfelelő pá-
lyázati kategóriákban.

2019. 03. 13.
Március 15-e

alkalmából
elismeréseket

adták át a Pesti
Vigadóban

na
pl

ó

2019

15

Április 10. – május 26. Kiállítás a Tervezőgrafikai
Biennálé alkotásaiból és Bauhaus 100 plakátkiállítás.
A hazai vizuális kommunikáció legújabb eredménye-
inek seregszemléjét 21. alkalommal rendezte meg a
Magyar Képzőművészek és Iparművészek Szövet-

sége a békéscsabai Munkácsy Mihály Múzeumban.
A 2017–2018 között készült alkalmazott grafikai alko-
tásokból rendezett kiállítás válogatását mutatja be a
Pesti Vigadó a fővárosi közönségnek. A XXI. Tervező-
grafikai Biennálé a műfaj aktuális állapotáról tudósí-

Március 30. – április 12. „Szerelmem, a színház” –
A veszprémi színháztól az Eiffel Műhelyházig címmel
nyílt Szenes István belsőépítész, az MMA Iparművé-
szeti és Tervezőművészeti Tagozat vezetőjének kiállí-
tása. A tárlatot prof. em. Fekete György, az MMA tisz-
teletbeli elnöke nyitotta meg Solymáron, az Apáczai
Csere János Művelődési Ház és Könyvtárban.

■ Április
1. Művészet, média, marketing, avagy a műalkotás

helye és méltósága a marketing korában címmel ren-
dezett konferenciát a Magyar Művészeti Akadémia
Művészetelméleti és Módszertani Kutatóintézete a
Pesti Vigadóban. A konferencia célja volt, hogy a kor-
társ magyar film elismert alkotóinak, szakembereinek
tolmácsolásában ismertetésre, boncolgatásra kerül-
jön, hogy kell-e, s amennyiben igen, miképp lehet egy
európai filmművészeti alkotással felvenni a versenyt
az amerikai filmekkel a hazai és a nemzetközi piacon.

• A Magyar Művészeti Akadémia Művészetelmé-
leti és Módszertani Kutatóintézete 2019 áprilisával
együttműködési megállapodást kötött az Országos
Széchényi Könyvtárral mint kutatóintézettel.

2. Az MMA Művészetelméleti Tagozata Keddi ka-
leidoszkóp című programsorozatának estjén Mezey
Katalin költővel, az MMA Irodalmi Tagozatának ve-
zetőjével Erős Kinga irodalomtörténész beszélgetett a
Magyar Művészeti Akadémia irodaházában.

4. A Magyar Művészeti Akadémia Akadémikus-
portré című vetítéssorozatában ez alkalommal a Csáji
Attila festőművészről, az MMA rendes tagjáról 2015-
ben készült portréfilmet lehetett megtekinteni. A vetí-
tést ezúttal is beszélgetés követte.

8. A Magyar Művészeti Akadémia Szó • szín • játék
című színpadi sorozatában Ingmar Bergman: Jelenetek
egy házasságból című műve a Soproni Petőfi Színház,
a Csallóközi Csavar Színház, a Mikházi Csűrszínház,
a Forrás Színház és a Malom Színház koprodukciója-
ként valósult meg a Pesti Vigadó Sinkovits Imre Ka-
maraszínpadán.

9. A Magyar Művészeti Akadémia Kazahsztánról
rendezett beszélgetést Magyarok Kazahsztánban –
régen és most címmel irodaházának rendezvényter-
mében. A délután során nemcsak képes beszámolót
láthattak a hozzánk látogatók, de kazah népdalok is
felcsendültek. A vendégek Babakhumar Khinayat,
Kurmangazy Zhandildin, dr. Bankovics Attila ornito-
lógus, valamint Kovács Zsolt zoológus, a program há-
zigazdája Szemadám György festőművész, az MMA
elnökségi tagja volt.

• Piliscsabán átadták az Avicenna Közel-Kelet Ku-
tatások Intézete új székházául szolgáló épületet. A be-
ruházás része volt a „Makovecz Imre bástyája” elneve-
zésű projektnek és a piliscsabai Iosephinum területén
valósult meg. Mivel az épület Makovecz tervei alap-
ján készült, a megvalósítás kapcsolódott a Kormány
2016-ban meghirdetett, Makovecz Imre építész élet-
művének gondozását, fenntartását, fejlesztését célzó
programhoz, melyben – többek között – közösségi
háttér, fenntartó akarat esetén Makovecz Imre „fiók-
ban maradt” épületei is megvalósulhatnak.

2019. 04. 24.
Ünnepi hangverseny
Szőnyi Erzsébetet
95. születésnapja
alkalmából

2019. 04. 02.
A Keddi kaleido-
szkóp estjén Mezey
Katalinnal Erős
Kinga beszélgetett

2019. 04. 10.
Bauhaus 100
plakátkiállítás
a Vigadóban

napló

2019

16

zényelt: Záborszky Kálmán; a Budapesti Monteverdi
Kórus, vezényelt: Kollár Éva. A hangverseny házias�-
szonya Juhász Judit, az MMA szóvivője volt.

25. A Magyar Művészeti Akadémia Akadémikus-
portrék vetítéssorozatában ezúttal Serfőző Simon
költő, író, az MMA rendes tagja portréfilmjét lehetett
megtekinteni. A vetítést beszélgetés követte.

Április 26. – augusztus 25. TÉR /// ERŐ címmel
rendezték meg a II. Nemzeti Építészeti Szalont, a leg-
jelentősebb hazai kortárs építészeti összefoglaló kiál-
lítást a Műcsarnokban.

• A tárlat több száz épületet és tervezőt vonultatott
fel, izgalmas képet adva a legutóbbi öt esztendő ma-
gyar építészetéből makettek, óriásnyomatok, filmek,
tervek és egyéb műalkotások, illetve dokumentációk
révén. A 2019-es Szalon kiemelkedő témája a közös-
ségek felé forduló építészet és a fenntarthatóság volt.
A kiállítás főkurátora Szegő György építész, iparmű-
vész, a Műcsarnok művészeti vezetője; társkurátorok:
Balázs Mihály építész, az MMA rendes tagja; Sulyok
Miklós művészettörténész, az MMA levelező tagja;
Potzner Ferenc építész, művészettörténész, valamint
Botzheim Bálint építész, folyóirat-szerkesztő volt.

29. A Magyar Művészeti Akadémia (MMA) és az
Országos Bírósági Hivatal (OBH) kétoldalú együtt-
működési megállapodást kötött. A Magyar Művészeti
Akadémia irodaházában a köztestület részéről Vashe-
gyi György, az MMA elnöke, míg az Országos Bírósági
Hivatal részéről dr. Handó Tünde, az OBH elnöke lát-
ták el kézjegyükkel a megállapodást rögzítő dokumen-
tumot – dr. Kucsera Tamás Gergely, az MMA főtitká-
ra, valamint dr. Osztovits András Mihály, a Magyar
Igazságügyi Akadémia (MIA) igazgatója jelenlétében.

Április 29. – május 12. Csomortáni Gál László ki-
állítása volt látható a Makovecz Központban. A kép-
zőművész, az MMA Művészeti Ösztöndíjprogram
ösztöndíjasának kiállítását Jankovics Marcell, a Ma-
gyar Művészeti Akadémia alelnöke nyitotta meg.

30. Filep Tamás Gusztáv három könyvét mu-
tatták be az MTA Társadalomtudományi Kutató-
központjában, köztük a Ligeti Ernő – Egy urbánus
transzszilvanista című monográfiát, mely az MMA
Kiadó gondozásában jelent meg.

Az MMA Művészetelméleti Tagozata Keddi kalei-
doszkóp című programsorozatának estjén Szász Attila
filmrendezővel Csiger Ádám filmkritikus beszélgetett
az akadémia irodaházában.

■ Május
Május 1. – szeptember 30. A Gömöri Kézműves

Társaság szervezésében, a Népművészeti Tagozat ál-
tal támogatott felvidéki népművészeti rendezvénye-
ket tartottak, melyek szakmai felelőse Kékedi László
tagozatvezető volt. A sorozat mind alkotó-, mind
pedig előadó-művészeti képzőtáborokat, közösségi
művelődési lehetőségeket és megmutatkozási alkal-
makat biztosított a felvidéki magyarság népművészeti
hagyományőrzői részére.

2. A Stuttgarti Magyar Intézetben megnyílt a
Trickfilm fesztiválhoz kapcsolódó magyar animá-
ció-történeti kiállítás, amely május 20-ig volt meg-

tott a hazai kommunikációs designban és irányította a
figyelmet az egyedi grafika és illusztráció prioritására
a funkcióra irányuló vizuális művészetekben. A tárlat
rendezése és a kiállításon szereplő művek kiválasztása
azt a koherens vezérelvet juttatta érvényre, amely az
intellektuális fogalmak szemléletes képi redukciójá-
val képes intenzíven hatni az érzékelésre. A szervező
az MMA Iparművészeti és Tervezőművészeti Tago-
zat, Magyar Képzőművészek és Iparművészek Szö-
vetsége Tervezőgrafika Szakosztálya volt.

11. A Magyar Művészeti Akadémia és a Papageno
Consulting Kft. a szakmai közönségnek mutatta be a
Pesti Vigadóban A mi Kodályunk című, a dokumen-
tumfilm és a játékfilm határán mozgó életrajzi filmet.
Az alkotás a Magyar Művészeti Akadémia finanszíro-
zásával a Focusfox gyártásában készült el, szerkesztő-
rendezője Petrovics Eszter volt.

24. Ünnepi hangversennyel köszöntötték Szőnyi
Erzsébetet 95. születésnapja alkalmából.

A Magyar Művészeti Akadémia és Zeneművészeti
Tagozata a zeneszerző, énektanár, karnagy, az MMA
rendes tagja, a nemzet művésze tiszteletére rendezett
születésnapi szerzői estet a Pesti Vigadóban. Közre-
működött: Banda Ádám, Papp Viktor, Nagy Márta; a
Szent István Király Szakgimnázium növendékei, ve-

2019. 04. 26.
A II. Nemzeti

Építészeti Szalon
a Műcsarnokban

2019. 04. 29.
Az MMA és az OBH

együttműködési
megállapodást

kötött

na
pl

ó

2019

17

Stefanovits Péter tagozatvezető adta át Kálmán
László ötvösművésznek.

Mács József bátki születésű íróról, az MMA né-
hai tagjáról és Tóth Elemér, hanvai illetőségű köl-
tőről emlékeztek meg a szlovákiai Dél-Gömörben,
Hanván. Az eseményen részt vettek a Magyar Mű-
vészeti Akadémia képviselői is, az Irodalmi Tagozat
részéről Ács Margit író és Ágh István költő méltatta
Mács József életútját.

tekinthető. A tárlatot dr. Kucsera Tamás Gergely,
az MMA főtitkára nyitotta meg, köszöntőt mondott
Fülöp József, a budapesti Moholy-Nagy Művészeti
Egyetem rektora. A Magyar Művészeti Akadémia
által létrehozott és az utóbbi években már számos
hazai és külföldi helyszínt is megjárt „MAGYAR
ANIMÁCIÓ 100” kiállítás az első amatőr trükk-
filmkísérletektől a videómegosztókon nézőcsúcso-
kat döntögető kortárs animációs kisfilmekig mutat-
ta be ennek a sokféle és változatos animációfilmes
történetnek a legfontosabb állomásait, máig kiemel-
kedő filmjeit, a technika fejlődését és a filmek mö-
gött álló alkotókat.

• Kodolányi János: Zárt tárgyalás című darabját
adták elő a Magyar Művészeti Akadémia Szó • szín
• játék című színpadi sorozatának keretében, a Pesti
Vigadó Sinkovits Imre Kamaraszínpadán. A rendező
Rátóti Zoltán színművész, a Színházművészeti Tago-
zat vezetője volt.

Május 3. – július 19. Credo címmel a Pesti Vigadó
adott helyet a hetvenesztendős Kárpáti Tamás festő-
művész kiállításának. A tárlaton a művész mintegy
hatvan, a legutóbbi három évben készített táblaké-
pe, tíz bronzba öntött kisplasztikája, valamint az
életművet kísérő dokumentumok együttese került
közönség elé. A kiállítás szervezője a Magyar Művé-
szeti Akadémia Képzőművészeti Tagozata, kurátora
Wehner Tibor volt.

6. Az idő küszöbén – A magyar balett története címmel
rendezett műhelykonferenciát a Magyar Művészeti
Akadémia Művészetelméleti és Módszertani Kutató-
intézete. Az intézet a Magyar Táncművészeti Egyetem
kutatóival közösen a magyar balett történetének kor-
szerű kutatását tűzte ki célul. A konferenciát megelőző
kutatások az MMA Művészetelméleti és Módszertani
Kutatóintézete és az MTA Filozófiatudományi Kuta-
tóintézete által közösen meghirdetett A magyar mű-
velődés megszakított hagyományai című nemzetközi
tudományos kutatásnak is részét képezték.

7. A Nagy Gáspár Alapítvány szervezésében és a
Magyar Művészeti Akadémia támogatásával Nagy
Gáspár-emlékkonferenciát tartottak születésének
70. évfordulója alkalmából a Petőfi Irodalmi Múze-
umban, ahol szakemberek mondták el gondolataikat
a 2007-ben – tragikusan korán, mindössze 57 évesen
– elhunyt művészről és munkásságáról.

Május 8. – július 19. Az egykori nevén Magyar
Iparművészeti Főiskolán, ma Moholy-Nagy Művé-
szeti Egyetemen 1968-ban diplomázott iparművé-
szek és tervezőművészek közül 16 alkotó fél évszá-
zados pályafutását felidéző kiállítás kapcsolta össze
a jelent a múlttal. Az Aranydiplomások, hajdani pá-
lyatársak szerteágazó életútja a képzőművészet, az
iparművészet és az építőművészet számos műfajában
és szakterületén teljesedett ki, amelyek művészi fun-
damentuma a Zugligeti úton szilárdult meg. A kiállí-
tás az MMA és az NKA támogatásával valósult meg a
Vigadó Galériában.

8. Az MMA Képzőművészeti Tagozata szak-
mai különdíját a Pesterzsébeti Múzeum Gaál Imre
Galériában megrendezett 50. Tavaszi Tárlaton

2019. 05. 08.
Csáji Attila
köszöntése
80. születésnapja
alkalmából

2019. 05. 09.
Mensáros László:
A XX. század című
kiadványa
bemutatóján

2019. 05. 02.
Megnyílt Kárpáti
Tamás festőművész
kiállítása

napló

2019

18

Iparművészeti és Tervezőművészeti Tagozatának
szervezésében. A kiállítás kurátorai Szávoszt Katalin
és Hefter László, az MMA nem akadémikus tagjainak
közgyűlési képviselői voltak.

10. A Magyar Művészeti Akadémia Irodalmi Tago-
zata idén tavasszal is megrendezte hagyományos iro-
dalmi gáláját. A Pesti Vigadó Dísztermében a vendé-
geket Vashegyi György, az MMA elnöke köszöntötte.
Az ünnepi műsorban Albert Gábor, Kányádi Sándor,
Lászlóffy Csaba, Nagy Gáspár, Kodolányi János és
Székely János művei hangzottak el, Rátóti Zoltán, Bá-
lint Márta, Szabó András, Újhelyi Kinga és Zámbori
Soma előadásában.

12–20. A 2019. március 15-e és október 23-a között
zajló Izraeli Magyar Kulturális Évad programjaként a
Magyar Művészeti Akadémia, a Moholy-Nagy Művé-
szeti Egyetem és a Nemzeti Média- és Hírközlési Ható-
ság együttműködésével, a Tel-Avivi Magyar Nagykö-
vetség szervezésében rendezték meg az Izraeli Magyar
Filmhetet. A Magyar Filmhétre kiutazó delegáció tag-
jai között volt dr. Kucsera Tamás Gergely főtitkár is.

13. A Pesti Vigadó mozitermében az Akadémikus-
portrék sorozatban a Miller Lajos operaénekesről, az
MMA rendes tagjáról, a nemzet művészéről készült
portréfilmet tekinthették meg a látogatók.

14. Én vagyok címmel Kodolányi Jánosnak (1899–
1969), a XX. századi magyar irodalom klasszikusának
emlékére rendeztek konferenciát. Az írónak kettős
jubileuma volt 2019-ben, születésének 120., halá-
lának 50. évfordulójára emlékeztek a Pesti Vigadó
Makovecz termében. A konferenciát a Magyar Művé-
szeti Akadémia Irodalmi Tagozata szervezte.

• Bodonyi Csaba építész munkásságáról szóló köny-
vet jelentetett meg az MMA Kiadó. A kötetet Sulyok
Miklós, a könyv szerzője és Bán András műkritikus
mutatta be, a moderátor Osskó Judit volt.

16. A Magyar Művészeti Akadémia Irodalmi Ta-
gozata májusi Élőfolyóiratának bemutatója kereté-
ben (V. évfolyam, 2. szám) a beregszászi EGYÜTT,
a Magyar Írószövetség Kárpátaljai Írócsoportjának
folyóirata mutatkozott be a Műcsarnokban. A házi-
gazda Vári Fábián László költő, szerkesztő, az MMA
rendes tagja volt.

18. A Nagycsaládosok Országos Egyesülete az elnök-
ség kezdeményezésére a Bölcső-díj arany fokozatában
részesítette a Magyar Művészeti Akadémiát. Az elisme-
rést, melyet a szervezet támogatói nyerhetnek el, a Ma-
gyar Művészeti Akadémia nevében dr. Kucsera Tamás
Gergely főtitkár vette át a partneregyesület közgyűlésén.

20. A Makovecz Kávéház című sorozat keretében
Első vázlatok címmel Csernyus Lőrinc, az MMA le-
velező tagja, a Makovecz Imre Alapítvány kuratóriu-
mi tagja, Ybl-díjas építész tartott előadást Makovecz
Imre vázlatairól.

• Balázs János zongoraművész, az MMA köztestü-
leti tagja adott koncertet a Pesti Vigadóban. A Magyar
Művészeti Akadémia Zeneművészeti Tagozatának
2015–2016. évi ösztöndíjasának műsorán szerepelt
többek között Dubrovay László zeneszerző, az MMA
rendes tagja műve is, az estet az MMA Zeneművészeti
Tagozata szervezte.

• Csáji Attila festőművészt, az MMA rendes tagját
köszöntötték 80. születésnapja alkalmából a Kecske
utcában.

9. A Mensáros László nagy sikert arató műsorá-
ról készült, A XX. század című kiadványt Mensáros
Péter, a kötet egyik szerzője, Görgey Gábor író, Őze
Áron színművész és Mácsai Pál, a színház igazgatója
mutatta be. A moderátor Lukácsy György, az MMA
ösztöndíjasa volt, a könyvet a Mensáros Alapítvány
megbízásából az MMA Kiadó adta ki.

• A májusi Építészklub építész párosa Zoboki Gábor,
az MMA rendes tagja, aki a Magyar Állami Operaház
felújítását mutatta be, valamint Bálint Imre, az MMA
köztestületi tagja, aki „Terek – helyek – emberek. Mit ér
a tér?” címmel tartott előadást az MMA Kecske utcai
Makovecz Szalonjában.

9–13. Hatodik alkalommal zajlott le sikeresen a
Gyimesvölgyi Gyermek Mesemondó Verseny, ami-
hez ez évben már a III. Gyimesvölgyi Gyermek Nép-
dalverseny is társult. A Kóka Rozália akadémikus kez-
deményezéseként útjára indított, és azóta is szakmai
segítségével megvalósuló rendezvényen közel 200
gyermek vett részt „versenyzőként”.

Május 9. – július 19. Mestermunkák – iparművészeti
és tervezőművészeti kiállítás címmel közel 80 kortárs,
művészeti díjakkal és tudományos fokozatokkal elis-
mert, az MMA nem akadémikus köztestületi tagsá-
gába tartozó iparművész és tervezőművész az utóbbi
10 évben készült munkáiból volt látható válogatás a
Vigadó Galériában, a Magyar Művészeti Akadémia

2019. 05. 09.
Mestermunkák –

kiállításmegnyitó

2019. 05. 10.
Az Irodalmi Tagozat

hagyományos
irodalmi gálája

na
pl

ó

2019

19

25. A Dornyay Béla Múzeumban megrendezett 35.
Salgótarjáni Tavaszi Tárlat megnyitó ünnepségén a
tagozat szakmai különdíját Gelencsér János képző-
művésznek Baksai József akadémikus nyújtotta át.

27. A Magyar Művészeti Akadémia Művészetelmé-
leti és Módszertani Kutatóintézete (MMA MMKI)
nyilvánosságra hozta a kortárs magyar irodalmi mű-
veket és eseményeket bemutató weboldalát (www.
mmalexikon.hu) a Pesti Vigadóban. A Magyar iro-
dalmi művek és események 1956–2016 című kuta-

tási program 2018-ban indult, és várhatóan 2021-re
nyolcszáz szócikkben dolgozza fel a magyar irodalom
hatvan évét. A sajtóbemutatót Kucsera Tamás Ger-
gely az MMA főtitkára, valamint Kocsis Miklós az
MMA MMKI igazgatója nyitotta meg. Pécsi Györgyi
irodalomtörténész, az MMA levelező tagja és Falusi
Márton, az MMA MMKI tudományos munkatársa
ismertette a kutatás célkitűzéseit, módszereit, vala-
mint a lexikon szerkezetét és honlapját. Ezt követően
a szerkesztőbizottság tagjai nyilvános kerekasztal-be-
szélgetésen vettek részt.

29. A Magyar Művészeti Akadémia megtartotta
évi első rendes közgyűlését, amelyen többek között
előterjesztette határozati javaslatát az MMA köztes-
tületi állandó díjainak 2019. évi adományozásáról is.
2019-ben a Magyar Művészeti Akadémia Életmű-

21. A Magyar Művészeti Akadémia Művészetelmé-
leti Tagozata Keddi kaleidoszkóp című programsoro-
zatának estjén Mandics György irodalomtörténésszel
Záhonyi András mérnök, íráskutató beszélgetett az
MMA Irodaházában.

22. A Pesti Vigadó mozitermében megrendezett
Akadémikusportrék sorozat keretében ezúttal Stoller
Antal Huba koreográfusnak, az MMA rendes tagjá-
nak portréfilmjét lehetett megtekinteni.

22–24. Hatodszor rendezték meg a Savaria Film-
szemlét. A zsűri tagja András Ferenc filmrendező, az
MMA rendes tagja volt, a fesztivált a Magyar Művé-
szeti Akadémia is támogatta. A VI. Savaria Filmszem-
le kísérőrendezvényeként 23-án akadémiai napot is
szerveztek: a Magyar Művészeti Akadémia tagjaival
zajlott beszélgetés.

23. Rajabi Yazdi Gholamali, Irán magyarországi
nagykövete a Magyar Művészeti Akadémia székházá-
ba, a Pesti Vigadóba látogatott, ahol Vashegyi György
elnök és dr. Kucsera Tamás Gergely főtitkár fogadták.

• Az Építészklub vendégei voltak: Golda János, az
MMA rendes tagja, aki Terek és történetek címmel tar-
tott előadást, valamint Mányi István, az MMA köz-
testületi tagja, aki a Szépművészeti Múzeum megújí-
tását mutatta be az építész szemével.

• A második félév Haza a mélyben II. – Kortárs
öko-regionalista építészet Romániában című sorozat
záróelőadásán Török Áron és Pásztor István építé-
szek mutatták be munkásságukat. Az est házigazdája:
Wesselényi-Garay Andor építész, az MMA MMKI
tudományos munkatársa volt.

24–26. Ötödik alkalommal rendezték meg a Nem-
zetközi Természetfilm Fesztivált a Gödöllői Királyi
Kastélyban. Az MMA szakmai együttműködő part-
nerként járult hozzá a Fesztivál Diáknapjának meg-
szervezéséhez. Az MMA által felajánlott kiemelkedő
fiatal alkotói díjat Moraru Norbert és Silimon Emese
filmje, A nyomkereső – cserkelések a hargitai medve-
pásztorral nyerte.

2019. 05. 29.
A Magyar Művé-
szeti Akadémia
évi első rendes
közgyűlése

2019. 05. 18.
A NOE a Bölcső-
díj Arany fokozatá-
ban részesítette
az MMA-t

napló

2019

20

animációs film című kötetét, ami színes illusztrációk-
kal varázsolja elénk a kecskeméti műhely és az animá-
ciós filmek történetét.

• A Magyar Művészeti Akadémia Kiadó gondozá-
sában megjelent Bodonyi Csaba építészete című mo-
nográfia miskolci bemutatója a II. Rákóczi Ferenc
Megyei és Városi Könyvtár központi épületében volt.
A rendezvényen az építészen kívül Sulyok Miklós mű-
vészettörténész, a kötet szerzője, az MMA levelező
tagja is közreműködött.

• Szemadám György festőművész, az MMA elnök-
ségi tagja két, frissen megjelent kötetét mutatták be a
Makovecz Szalonban. A háznagyi teendőket ezúttal
maga a szerző látta el, aki vendégként Kovács Zsolt zo-
ológussal beszélgetett Az elveszett Teljesség, valamint a
Kérdőjelek a múltból – Az ember rejtélye című kötetekről.

5–19. Napkelettől – Napnyugatig címmel került sor
Vidák István akadémikus és Nagy Mari köztestületi
tag kurátori szervezésében a Nemzetközi Nemezmű-
vészeti Találkozó kísérő kiállítására a Pesti Vigadó-
ban. A tárlat kurátorai Nagy Mari textilművész, az
MMA nem akadémikus tagja és Vidák István textil-
művész, az MMA rendes tagja volt. A megnyitón Vas-
hegyi György elnök mondott köszöntőt.

6. A Petőfi Irodalmi Múzeumban mutatta be a Nap
Kiadó az Ünnepi Könyvhétre megjelenő köteteit a
szerzők közreműködésével, köztük Pécsi Györgyi
irodalomtörténész, az MMA levelező tagja, Szörényi
László író, az MMA levelező tagja és Tamás Menyhért
író, az MMA rendes tagja művét. A háziasszony Se-
bestyén Ilona volt. Az eseményt a Magyar Művészeti
Akadémia támogatta.

6–15. között valósult meg a Színházművészeti Ta-
gozat színháztörténeti kiállítása, amely évek óta a Pé-
csi Országos Színházi Találkozó programjába illesz-
kedik. 2019-ben Táncszerelem címmel Gombár Judit
iparművész, látványtervező, a Pécsi és a Győri Balett
alapító tagja munkásságának állított emléket.

7. Megtartották az Arany-túra projekt sajtótájé-
koztatóját. A Magyar Művészeti Akadémia Arany
János születésének 200. évfordulója alkalmából indí-
tott nagyszabású projektjének keretében egy online
hangoskönyv született a költőóriás legszebb verseinek
és a korszak meghatározó személyiségeivel folytatott
levelezéseinek válogatásából. A projektet 2019-ben
újabb tizenöt verssel, valamint rövidfilmekkel, ripor-
tokkal és egy interaktív oktató térképpel bővítették,
melyeket a Magyar Művészeti Akadémia Andrássy
úti irodaházában mutatták be a projektben közre-
működők. A sajtótájékoztatót tartották: dr. Kucsera
Tamás Gergely, az MMA főtitkára, Rátóti Zoltán, a
Színházművészeti Tagozat vezetője, a projekt elin-
dítója, Markovits Ferenc rendező, az Arany-túra in-
teraktív térkép ötletgazdája, projektvezetője, Náray
Erika színművész, az AranyÓra országjáró rendhagyó
irodalomórák háziasszonya és Pécsi Györgyi, iroda-
lomtörténész, az MMA levelező tagja, az MMA Ki-
adó ügyvezetője.

7–8. A magyar hegedű ünnepe címmel kétnapos ren-
dezvényt szerveztek a Pesti Vigadóban. A koncertek,
hangszerkiállítás és -bemutató szervezője az MMA

díját Bodrogi Gyula színművész kapta példaértékű
életművéért, kiemelkedő munkásságáért. A Magyar
Művészeti Akadémia Nagydíját Matl Péter szob-
rászművész, Aranyérmét Winkler Barnabás építész,
Művészeti Írói Díját Gróh Gáspár irodalomtörté-
nész, míg Kováts Flórián Emlékérmét Udvaros Béla
rendező vehette át. A jelenlévő tagok határozatokat
fogadtak el az akadémiát érintő kérdésekben; ezek
közt elfogadták az MMA elnökének, elnökségének
és főtitkárának 2018. évi beszámolóját és új felügyelő
testületi tagokat is választottak Galánfi András, Haris
László és Sára Ernő akadémikusok személyében.

■ Június
4. A Magyar Művészeti Akadémia Művészetelméleti

Tagozata Keddi kaleidoszkóp című programsorozatának
estjén Kassai István zongoraművésszel, az MMA ren-
des tagjával Kertész Lajos zongoraművész-tanár, refor-
mátus teológus beszélgetett az MMA irodaházában.

• A Könyvtárellátó Nonprofit Kft. a Kódex Kultu-
rális Központban a nemzeti összetartozás emléknap-
ján ismertette Jankovics Marcell, az MMA alelnöke a
Méry Ratio Kiadó gondozásában megjelent Trianon

című könyvét. A kötetet bemutatta: Szász Jenő, a
Nemzetstratégiai Kutatóintézet elnöke.

5. A Kecskemétfilm Kft. és az MMA Kiadó a
Filmesházban mutatta be Varga Zoltán: A kecskeméti

2019. 06. 05.
Napkelettől – Napnyu-

gatig – Nemzetközi
Nemezművészeti
Találkozó kísérő

kiállítására a Pesti
Vigadóban

2019. 06. 07.
Az Arany-túra projekt

sajtótájékoztatója az
MMA irodaházában

na
pl

ó

2019

21

Zeneművészeti Tagozata volt. Szecsődi Ferenc Egy
szerelem története című egyedülálló produkcióját – a
2018. évi szegedi premier óta – Budapesten először
mutatták be. A kétnapos eseménysorozat alatt Véber
Noémi képzőművész Inspirációk hegedűre című tárla-
tát nézhette meg a publikum.

10–13. Az MMA Építőművészeti Tagozat tagjai
szakmai tanulmányúton vettek részt, amelynek során
Szlovéniába látogattak. A tanulmányút főbb állomá-
sai Lendva, Ljubljana, Skofja Loca, Kranj, Kamnik,
Bántornya, Mártonhely, Nagytótlak, Bagonya voltak.

12. A Magyar Művészeti Akadémia Zeneművészeti
Tagozata a Zuglói Filharmóniával közreműködve idén
is bemutatta a Liszt Ferenc Zeneművészeti Egyetem
Előkészítő Tagozat hallgatóit. A különleges tehetsé-
gek a Pesti Vigadó dísztermében léphettek fel. Közre-
működött a Zuglói Filharmónia – Szent István Király
Szimfonikus Zenekara, vezényelt: Horváth Gábor.

• Építészet és oktatás címmel a Tér///Erő II. Építé-
szeti Nemzeti Szalonhoz kapcsolódó tárlat nyílt meg az
MMA intézményében, a Műcsarnokban. A kiállítást
Balázs Mihály kurátor, építész, az MMA rendes tagja
nyitotta meg.

13. Az Élőfolyóirat (V. évfolyam, 3. szám) soro-
zatának estjén a 90. Ünnepi Könyvhét határon túli
szerzőinek könyvbemutatóját tartották meg. A házi-
asszony: Erős Kinga irodalomtörténész, a vendégek:
Bata János költő, a délvidéki Aracs folyóirat főszer-
kesztője; Szegedi-Szabó Béla költő, író és Széki Soós
János prózaíró volt. Közreműködött Tallián Mariann
színművész, Lux Ádám színművész, Major Róbert gi-
tárművész és Csonka Boglárka énekes, citera- és kla-
rinétművész.

13–17. Az ünnepi könyvhétre jelent meg az MMA
Kiadónál Andrásfalvy Bertalan néprajzkutató, az
MMA levelező tagja Jövőnk gyökerei – Írások a népmű-
vészetről című műve.

14. Szilágyi István író, az MMA rendes tagja Kat-
lanváros című könyvét mutatták be a Petőfi Irodal-
mi Múzeumban. A kötet olyan írásokból válogat,
amelyek külön-külön láttak napvilágot a kolozsvári
hetilap, az Utunk évkönyveiben. A könyvbemu-
tatón közreműködtek: Visky András író; Fekete
Vince író, az MMA rendes tagja; Papp Sándor Zsig-
mond író; Őze Áron előadóművész és Radics Péter
narrátor.

14–16. Az ötödik Káli Akadémiai Napokat ren-
dezték meg a Magyar Művészeti Akadémia Film- és
Fotóművészeti Tagozata támogatásával és a Káli-
medencéhez kötődő akadémikusok meghívásával.
A program felelőse Török László akadémikus volt.

15. Bessenyei Ferenc és Gábor Miklós színművé-
szekre emlékező tárlat nyílt Budapesten, a Bajor Gizi
Színészmúzeumban. A kiállítás létrejöttét Budapest
Főváros Önkormányzata mellett a Magyar Művészeti
Akadémia támogatta.

• Az Erkel Ferenc Társaság és a Budapesti Filhar-
móniai Társaság emlékkoncertet adott a Hymnus szü-
letésének 175. évfordulójára. Vezényelt Medveczky
Ádám karmester, az MMA rendes tagja, közreműkö-
dött Oberfrank Pál színművész, az MMA rendes tag-

ja. Az ünnepi hangverseny fővédnöke dr. Áder János,
Magyarország köztársasági elnöke, támogatója a Ma-
gyar Művészeti Akadémia volt.

17–22. Tizenötödik alkalommal rendezte meg a
Győri Balett a magyar hivatásos táncegyüttesek leg-
nagyobb országos seregszemléjét, a Magyar Tánc
fesztivált. A Magyar Művészeti Akadémia az idei
évben is támogatója volt az egyhetes rendezvénynek,
ahol az immár hagyományosan megrendezésre kerü-
lő MMA-nap keretében a szépszámú érdeklődő szak-
mai programokon vehetett részt.

18. A bulgáriai Szmoljanban megnyílt a felújított
Nagy László Emlékház, mely új kiállítást is kapott.
Dr. Kucsera Tamás Gergely, a Magyar Művészeti
Akadémia főtitkára 2015-ös látogatásán az Emlék-
ház felújítását kezdeményezte a bolgár félnél, ennek
köszönhetően került be a kétoldalú munkatervbe, és
2016–2019-ben bolgár és magyar állami finanszíro-
zással megtörtént a leromlott állagú szmoljani Nagy
László Emlékház restaurálása. A Nemzeti Kulturá-
lis Alap, a Magyar Művészeti Akadémia és a bolgár
Balkankarpodem Rt. anyagi támogatásának köszön-
hetően – a Szófiai Magyar Intézet projektjeként – lét-
rejött a költő életét és munkásságát bemutató korsze-
rű, multimédiát is magába foglaló állandó kiállítás.

2019. 06. 15.
Bessenyei Ferencre
és Gábor Miklósra
emlékező tárlat
nyílt Budapesten

2019. 06. 12.
A Liszt Ferenc Ze-
neművészeti Egye-
tem Előkészítő Ta-
gozat hallgatóinak
bemutatkozása

napló

2019

22

22. A Magyar Művészeti Akadémia Művészetelméle-
ti és Módszertani Kutatóintézetnek gondozásában, Fü-
löp József és Kollarik Tamás szerkesztésében megjelent
a Magyar animációs alkotók I. című kötet. A Kecskeméti
Animációs Filmfesztiválon, a Katona József Könyvtár-
ban több neves animációs szakember és a szerkesztők
beszélgettek a frissen megjelent könyvről.

25. A Magyar Művészeti Akadémia, az MMA Ki-
adó és az Országos Széchényi Könyvtár és annak
Könyvkiadója közösen mutatta be „A nekifeszült
mentő-akarat” – Kuncz Aladár-emlékkonferencia
című kötetet, amely az OSZK és az MMA együtt-
működésének első gyümölcse. A tanulmánykötet a
2018 őszén az OSZK Tudományos igazgatósága által
szervezett konferencia előadásait gyűjtötte egybe.
A könyvbemutató helyszíne a Magyar Művészeti
Akadémia irodaháza volt, résztvevők voltak: dr. Ku-
csera Tamás Gergely, az MMA főtitkára, dr. Boka
László irodalomtörténész, az OSZK tudományos
igazgatója, kiadóvezetője, Filep Tamás Gusztáv ki-
sebbségkutató és művelődéstörténész, Pécsi Györ-
gyi, az MMA Kiadó ügyvezető igazgatója, az MMA
levelező tagja.

27. A Magyar Művészeti Akadémia, a Lakiteleki
Népfőiskola, a Petőfi Irodalmi Múzeum, a Magyar
Képzőművészeti Egyetem és a Néprajzi Múzeum ve-
zetői beszéltek az általuk irányított intézmény aktuá-
lis helyzetéről, szerepéről az Országgyűlés kulturális
bizottsága által szervezett konferencián. Az Ország-
gyűlés kulturális bizottsága által szervezett tanácsko-
záson Kucsera Tamás Gergely, a Magyar Művészeti
Akadémia főtitkára ismertette az intézmény történe-
tét és tevékenységét.

■ Július
3. Díjátadó kerti parti keretében búcsúztatta a

Makovecz Szalonban akadémiánk a mögöttünk ha-
gyott szezont. A Patronus Arts-díj építészeknek szóló
elismerését Lukács Péter, az iparművészeknek adott
elismerését pedig a belsőépítész Láng Judit kapta.
A Samu Géza-díjat Rajcsók Attila vehette át. A ház-
nagyi teendőket ez alkalommal Kő Pál és Szemadám
György akadémikusok látták el.

Július 4. – augusztus 25. Fényarchitektúra címmel
nyílt a TÉR /// ERŐ II. Építészeti Nemzeti Szalonhoz
kapcsolódó részkiállítás a Műcsarnokban. A kuráto-
rok: Böröcz Sándor fénytervező és Botzheim Bálint
építész voltak. A rendezvényt támogatta a Magyar
Művészeti Akadémia.

Július 5. – szeptember 29. Megnyílt a Magyar
Művészeti Akadémia Verstrichene Zeit – Elfolyó idő
című kortárs képzőművészeti kiállítása a passaui
Modern Művészetek Múzeumában, mely a 30 éve
szabadon emlékév programsorozatához kapcsolódik.
A Stefanovits Péter és Alapfy László kurátori koncep-
ciójához kötődő tárlaton mintegy 23 nemzetközileg is
kiemelkedő hazai képzőművész – köztük Szemadám
György festőművész, Farkas Ádám szobrász, Orosz
István grafikusművész, akadémikusok – munkái
voltak láthatóak, melyeket az 1989-es határnyitás
ihletett. A magyar–bajor kultúrdiplomáciában is je-

A megnyitón a köztestületet Mezey Katalin, az MMA
Irodalmi Tagozatának vezetője képviselte.

19. Megnyílt a 14. Kecskeméti Animációs Film-
fesztivál (KAFF), amelynek tizenegyedik alkalommal
volt társa az Európai Animációs Játékfilm és TV-film
fesztivál. Öt napon keresztül több mint 300 filmet
vetítettek nyolc helyszínen, emellett számos kiállí-
tás, mesterkurzus, könyvbemutató és egyéb szakmai
program várta az érdeklődőket. A fesztivál kiemelt tá-
mogatója volt a Magyar Művészeti Akadémia is.

20. A nyári szünet előtti Építészklub építész párosa
Ferencz István, az MMA rendes tagja, a nemzet mű-
vésze, aki „Néhány kör, … s aztán kezes” címmel, va-
lamint Jakab Csaba, az MMA köztestületi tagja, aki
Három kiállítás címmel tartott előadást. A sorozat
szakmai felelősei Turi Attila építész, az MMA Épí-
tőművészeti Tagozatának vezetője és Vadász Bence
építész voltak.

20–30. A több mint harminc éves múltra visszate-
kintő Családi Kézműves Szaktábor zajlott Kisgyőrben,
mely az északkelet-magyarországi régió népművészei-
nek (elsősorban famíveseinek) és tanítványaiknak fon-
tos képzési, továbbképzési és bemutatkozási lehetőség.
A program szakmai vezetője Kékedi László fafaragó, az
MMA Népművészeti Tagozatának vezetője volt.

21. A Magyar Művészeti Akadémia és az MMA
Kiadó Tóth György fotóművész, az MMA rendes
tagja munkáiról készült Test–Terek című könyvét
mutatta be a FUGA Budapesti Építészeti Központ-
ban. A lenyűgöző és merész képanyagot felvonultató
album Tóth György multiexpozíciós technikával ké-
szült, egyedülálló aktfotóit tárta a közönség elé, Palo-
tai János értő elemzéseivel. A könyvbemutató beszél-
getés résztvevői voltak: Haris László fotóművész, az
MMA rendes tagja, Tóth György fotóművész, Palotai
János, a kötet szerzője és Erdész László műkereskedő.

2019. 06. 21.
Tóth György

fotóművész
munkáiról készült

Test–Terek
című könyv
bemutatója

na
pl

ó

2019

23

lentős esemény megnyitóján dr. Marion Bornscheuer
és Tordai-Lejkó Gábor főkonzul mellett beszédet
mondott Bernd Sibler, tudományért és művészetért
felelős államminiszter, Urban Mangold, Passau város-
ának polgármestere, Balog Zoltán, társadalmi ügye-
kért felelős miniszterelnöki biztos, dr. Kucsera Tamás
Gergely, az MMA főtitkára, valamint Stefanovits Pé-
ter kurátor, az MMA rendes tagja.

6–15. A Pécsi Országos Színházi Találkozónak
(POSZT) 2019-ben is szakmai partnere volt az Aka-
démia. Támogatta a POSZT regisztrációs alapját,
továbbá a díjak pénzjutalmait is biztosította. Ebben
az évben tizenöt különdíjas kapott 300 ezer forintot
a POSZT keretében; a díjátadón köszöntőt mondott
Kucsera Tamás Gergely, az MMA főtitkára.

Július 6. – augusztus 4. Csíkcsomortánban kilen-
cedik alkalommal rendezték meg a Székelyföldi Varga
Sándor Verstábort. A tábor fővédnöke Kövér László,
az Országgyűlés elnöke volt. Kubik Anna, Ráckevei
Anna és Rubold Ödön színművészek segítségével a
fiatalok verseket tanulhattak és elemezhettek. A 2019-
es verstábort pályázaton keresztül a Magyar Művé-
szeti Akadémia is támogatta.

12–14. A Népművészeti Tagozat tanulmányút-
ja Berettyóújfaluba és környékére vezetett, ahol
a Bihari Népművészeti Egyesület szakmai prog-
ramjain vehettek részt. Az Akadémia tagjai 13-án
jótékonysági esten léptek fel a Nadányi Zoltán
Művelődési Házban, másnap pedig az Érmellékre
is ellátogattak.

15–25. Petrás Mária akadémikus asszony a hagyo-
mányos moldvai csángó kultúra, életmód és népmű-
vészet terén tartotta meg továbbképzéseinek második
sorozatát a nemzeti művészetünk továbbadásában és
továbbéltetésében kulcsszerepet játszó pedagógusok
és népművelők részére.

20. Elhunyt Kovács Péter Kossuth-díjas festő- és
grafikusművész, a Magyar Művészeti Akadémia ren-
des tagja.

20–30. Az erdélyi Mezőbergenyén megrendezett
Székely Mezőségi Néptánctábor és Néptánctalálkozó
eseményeit támogatta a Népművészeti Tagozat, Jáno-
si András akadémikus közreműködésével és szakmai
támogatásával.

23. Döntés született a Magyar Művészeti Akadé-
mia 2019 áprilisában kiírt ösztöndíj-pályázatáról.
A tizenegy tagú döntőbizottságot az MMA elnöke és
az általa felkért bírálóbizottsági tagok alkották: Vas-
hegyi György (a bizottság elnöke), Dévényi Sándor,
Fekete György, Ferencz István, Haris László, Janko-
vics Marcell, Kékedi László, Kucsera Tamás Gergely,
Tamás Menyhért, Vidnyánszky Attila, Záborszky
Kálmán – a támogatásra érdemes munkákat külső
szakértőkkel együttműködésben bírálták el. A támo-
gatás a 2019–2022 évekre szól.

25–30. Tiszalök, Tiszavasvári, Tiszaeszlár és a
szabolcsi földvár adott otthont a XVII. Nemzetközi
Kovácsművészeti Találkozónak. A Vajda László aka-
démikus által mentorált alkotótábor idei fő témája
kovácsolt eszközök készítése, története, a népi kultú-
rában betöltött helye és szerepe volt.

■ Augusztus
1–10. Galánfi András akadémikus szervezésében

és vezetésével immár negyedik alkalommal került
megrendezésre a Létavértesi Népművészeti Alkotótá-
bor a határon túli fiatal népművészek számára.

5–10. Lezajlott a Nádudvari Népművészeti Alko-
tótábor Landgráf Katalin akadémikus vezetésével és
a Magyar Művészeti Akadémia támogatásával, mely-
nek célja fiatal népművészek továbbképzése, segít-
ve őket a Népművészet Ifjú Mestere cím eléréséhez,
szakmai továbbfejlődésükhöz.

5–11. Vidák István akadémikus vezetésével zaj-
lott a VIII. Országos Nemezművészeti Találkozó és
XXXIV. Nemezművészeti Alkotótábor, a Kárpát-me-
dence nemezművészeinek éves nagy seregszemléje
Nagykőrösön.

15. Felszentelték a Makovecz Imre építész, az
MMA alapító örökös elnöke, örökös tiszteleti elnöke
által tervezett Boldogasszony-kápolnát Zalaegersze-
gen, a Gébárti-tó partján, melynek építését a magyar
kormány és a Magyar Művészeti Akadémia támoga-
tásából, valamint cégek, magánszemélyek felajánlá-
saiból valósították meg. A kápolna avatóünnepségét,
amin beszédet mondott prof. em. Fekete György, a

2019. 08. 22.
Az MMA
Képzőművészeti
Tagozatának
kamaratárlata

2019. 08. 29.
Finta József
Valahonnan
Valahová című
kiállításának
megnyitóján
a Várnegyed
Galériában

napló

2019

24

kotóművészek, valamint Molnár Sándor, az MMA
Képzőművészeti Tagozat 2017. évi díjazottja munkáit
mutatta be. A kiállítás kurátora Sulyok Miklós művé-
szettörténész, az MMA levelező tagja volt.

29. Nyolcvanhatodik életévében elhunyt Kocsár
Miklós Kossuth-díjas zeneszerző, a nemzet művésze,
a Magyar Művészeti Akadémia rendes tagja.

• Nyolcvannyolc éves korában elhunyt Tóth János
Kossuth-díjas operatőr, a nemzet művésze, a Magyar
Művészeti Akadémia rendes tagja.

30. Orosz Ákos kapta a Kaszás Attila-díjat, me-
lyet a Pesti Magyar Színházban adtak át ünnepélyes
keretek között. A díjat 2008-ban a magyar kultúra
napja alkalmából alapította a Mozaik Művészegye-
sület és Budapest Főváros XII. kerület Hegyvidéki
Önkormányzata, amellyel a magyar ajkú színművé-
szek szakmai és emberi elismerésén túl Kaszás Atti-
la szellemi hagyatékának ápolását is célul tűzték ki.
A Magyar Művészeti Akadémia 2013-tól támogatja
az eseményt, 2019-ben bruttó 2 millió forinttal járult
hozzá a díj sikeres lebonyolításához, kommunikációs
kampányához, valamint az ünnepélyes eredményhir-
detéshez kapcsolódó költségekhez.

• Hatodik alkalommal rendezték meg az elmúlt
években már kiemelt figyelemre számot tartó Pár-
beszéd a magyar színház jövőjéről elnevezésű konfe-
renciát, amely 2014-ben az MMA Színházművészeti
Tagozat kezdeményezésére indult. A konferenciát a
Magyar Művészeti Akadémia a Pesti Magyar Szín-
házzal közösen szervezte.

• Már 2018-ban elindult a Szentendrei Teátrum
elmúlt fél évszázadát feldolgozó színháztörténeti
kutatás eddigi eredményeit bemutató aloldala, a TE-
ÁTRUM50. A Magyar Művészeti Akadémia aktív
szerepet vállal a színházi emlékezet megőrzésében,
ezért támogatólag állt e kutatás mellé is. A városba
látogatók utcatárlaton is megismerhették a színház
helyi történetét. A TEÁTRUM50 utcatárlat – a
Szentendre Éjjel-nappal Nyitva Fesztivál program-
jaként, a művelődési ház melletti, hangulatos Futó
utcában – érdekességeket villantott föl az MMA által
is támogatott TEÁTRUM50 kutatási projekt ered-
ményeiből.

■ Szeptember
1. A Magyar Zeneművészeti Társaság és az MMA Ze-

neművészeti Tagozata közös rendezésű hangversenyt
tartott Bozay Attila és Durkó Zsolt, az MMA posztu-
musz tiszteleti tagjai emlékére a Pesti Vigadóban.

1–22. Prof. em. Fekete György, az MMA tisztelet-
beli elnöke Hazafelé című famozaik-kollázs kiállítása
Szolnokon, az Aba-Novák Agóra Kulturális Központ-
ban volt látható.

4–22. Textile Art of Today – nemzetközi művészeti
projekt a Pesti Vigadóban. Ez a projekt más világkiál-
lításoktól abban különbözik, hogy öt reinstallációja
van jelentős európai galériákban és múzeumokban, és
a látogatók négy európai országban (Magyarország,
Szlovákia, Csehország, Lengyelország) is megtekint-
hetik. Jelentőségét hangsúlyozza a V4 országok kultu-
rális minisztereinek védnöksége.

Magyar Művészeti Akadémia tiszteletbeli elnöke is, a
városi közönség érdeklődése mellett megyei és városi
vezetők részvételével tartották meg.

16. Az államalapítás ünnepe alkalmából kitünte-
téseket adott át Kásler Miklós, az emberi erőforrások
minisztere és Rétvári Bence, az Emberi Erőforrások
Minisztériumának parlamenti államtitkára a Pesti Vi-
gadóban, az MMA székházában. Mások mellett kiemel-
kedő színvonalú munkája – a kortárs magyar prózát
újító szellemű alkotásaival gazdagító, jelentős hatású
irodalmi pályája – elismeréseként Magyar Érdemrend
tisztikereszt polgári tagozat kitüntetésben részesült Te-
mesi Ferenc író, műfordító, drámaíró, forgatókönyvíró,
a Magyar Művészeti Akadémia rendes tagja.

• A népművészeti mozgalom szervezése területén
végzett kiemelkedő teljesítménye elismeréseként
Martin György-díjat kapott Stoller Antal, a Honvéd
Együttes Nonprofit Kft. és a Magyar Nemzeti Tánc-
együttes nyugalmazott néptáncpedagógusa, koreo-
gráfus, az MMA rendes tagja. A Magyar Művészeti
Akadémiát prof. em. Fekete György, az MMA tiszte-
letbeli elnöke képviselte az ünnepségen.

21. Kínai delegáció látogatott a Pesti Vigadóba, a
magyar–kínai diplomáciai kapcsolatfelvétel 70. évfor-
dulója alkalmából Budapesten rendezett táblaavatás
és festészeti kiállítás kapcsán. A vendégek a Magyar
Művészeti Akadémia meghívására tárlatvezetésen ve-
hettek részt, ahol az MMA képviseletében Stefanovits
Péter, az MMA rendes tagja, a Képzőművészeti Tago-
zat vezetője fogadta a delegációt.

22–25. Megrendezték az V. Kulturális Filmek Fesz-
tiválját Szatmárcsekén. A rendezvényt az MMA is tá-
mogatta. A Film- és Fotóművészeti Tagozat által fel-
ajánlott, a 3. helyezettnek járó 250 ezer Ft értékű díjat
a Miasszonyaink – A topolyai zárda nővérei című film
készítője, Gazsó Orsolya vihette haza a Vajdaságba.

Augusztus 23. – szeptember 22. A Magyar Mű-
vészeti Akadémia Képzőművészeti Tagozatának ka-
maratárlata a 2017–2018. évben a tagozat Művészeti
ösztöndíjában részesített Bogdándy Zoltán Szultán
és Drabik István képzőművészek, Ámmer Gergő és
Mátrai Erik Fiatal művészeti ösztöndíjat elnyert al-

2019. 09. 03.
A Textile Art of Today

nemzetközi
művészeti projekt
a Pesti Vigadóban

na
pl

ó

2019

25

5. A Láthatatlan filmtörténet című sorozatban olyan
forgatókönyvek jelennek meg, amelyekből valamilyen
ok miatt nem születtek filmek, de árnyalhatják és gaz-
dagíthatják egyes rendezők, illetve korszakok megíté-
lését. Az MMA Kiadó és a Magyar Nemzeti Filmalap
– Filmarchívum közös vállalkozása a sorozat legújabb
kötetét, Dobai Péter író, költő, az MMA rendes tagja
Magyar kereszt című forgatókönyvét a Budapesti Klas�-
szikus Film Maratonon mutatták be a Toldi moziban.

• Folytatódott az Esték a Hild-villában előadás-so-
rozat Az elmúlt 100 év a népművészetben címmel. A so-
rozat első alkalmán Beszprémy Katalin A különféle
népművészeti mozgalmak, és azok szerepe a hagyomá-
nyos kézműves tudás fennmaradásában a népművészet
felfedezésének korszaka után címmel tartott előadást.

6. A Magyar Művészeti Akadémia művészeti ösz-
töndíjprogramjának újabb száz nyertesét köszöntöt-
ték a Pesti Vigadóban.

• Születésnapján köszöntötték pályatársai a 85 éves
Kalász Márton költőt, műfordítót, a nemzet művé-
szét, az MMA rendes tagját a Magyar Írószövetség,
a Magyar Művészeti Akadémia, a Petőfi Irodalmi
Múzeum és a Magyar PEN Club szervezésében a Pe-
tőfi Irodalmi Múzeumban. A születésnap alkalmából
megjelent Annyi ábrándunk című verseskötetet mél-
tatta a szerkesztő Zsille Gábor költő, műfordító.

6–8. Ismét megrendezték a Szentháromság téren a
Budavári Könyvünnepet, melyen az MMA Kiadó is
képviseltette magát. Hetedikén Mensáros László A XX.
század című könyvéről beszélgetett Mensáros Péter, a
kötet egyik szerzője és Szathmáry István szerkesztő.

7–8. Az MMA Népművészeti Tagozata szakmai
látogatást tett Kozárdon a Palócföldi Népi Iparművé-
szek Egyesületének meghívására.

8. A magyar dal napja címmel rendezték meg a Ma-
gyar Zeneművészeti Társaság és az MMA Zeneművé-
szeti Tagozata közös hangversenyét a Pesti Vigadóban.
A műsorban elhangzottak Balassa Sándor, Nógrádi
Péter, Tóth Péter, Kovács Zoltán, Dubrovay László,
Huszár Lajos, Fekete Gyula, Horváth Barnabás, Király
László és Kocsár Miklós zeneszerzők magyar költők
verseire komponált dalai. Közreműködött Horti Lilla,
Meláth Andrea, Kovács István és Réti Balázs.

9. A Makovecz Központ és Archívum megkezdte
őszi Makovecz Kávéház című programsorozatát, mely-
nek első előadásán Csernyus Lőrinc Ybl-díjas építész,
az MMA levelező tagja tartott vetítéssel egybekötött
programismertetőt a novemberben induló Héttorony
Fesztiválról és a 30 éves Kós Károly Egyesülésről.

• Japán antik gyermekkimonó kiállítás nyílt a Ha-
gyományok Házában. A kiállítást dr. Lévai Anikó
mellett többek között Jankovics Marcell, a Magyar
Művészeti Akadémia alelnöke nyitotta meg. A tárlatot
az MMA támogatta.

11. Dévényi Sándor és Pásztor Péter építészek, az
MMA rendes tagjainak nyílt kiállítása Pozsonyban.

12. Életének 77. évében elhunyt Marton László
Kossuth-díjas rendező, színigazgató, a Magyar Művé-
szeti Akadémia levelező tagja.

13–21. Megrendezték Miskolcon az egyik legran-
gosabb hazai filmes seregszemlét, a CineFest Nem-

zetközi Filmfesztivált, amelynek az MMA az egyik
támogatója volt.

14. Alkotótevékenységének elismeréseként és meg-
becsüléseként Visegrád Város posztumusz tisztelet-
beli polgárává választották Makovecz Imre építészt,
az MMA alapító örökös elnökét.

16. A Magyar Művészeti Akadémia Építőművészeti
Tagozata „SZENTENDRE – KULTÚRPART 2019”
kulturális és szabadidőközpont a Duna-korzón címmel
nyílt, építészeti tematikájú ötletpályázatot hirdetett
meg 40 év alatti építőművészek, építészmérnökök,
építészek, belsőépítészek számára. A bruttó 5 millió

forint díjazású pályázat benyújtásának határideje
november 15. volt.

17. A legjobb animációs rövidfilm díját nyerte
Rófusz Ferenc Oscar-díjas rajzfilmrendező, az MMA
köztestületi tagja Az utolsó vacsora című alkotása a
Jesús Cine Festen, az Argentínai Nemzetközi Keresz-
tény Filmfesztiválon. A film befejezéséhez az MMA is
hozzájárult, és ennek köszönhető többek között, hogy
az animációs film zenéjét élő zenekarral vehették fel.

17–22. Az Ars Sacra Alapítvány negyedszerre hir-
dette meg filmfesztiválját, melyet a Tabán ArtMoziban
rendeztek meg. Az Ars Sacra-t az MMA is évről évre
támogatja. Hager Ritta textilművész, a nemzet művé-

2019. 09. 18.
Lajta Gábor
Az ajtón túl –
Festmények
1985–2019 című
kiállítása
a Műcsarnokban

2019. 09. 06.
A Magyar Művészeti
Akadémia művészeti
ösztöndíjprogramjá-
nak újabb 100 nyerte-
sét köszöntötték
a Pesti Vigadóban

napló

2019

26

• Megnyílt az Iparművészet a belsőépítészetben című
tárlat a Pesti Vigadóban, valamint átadták „Az év bel-
sőépítésze 2017–18” díjat, az MMA Iparművészeti és
Tervezőművészeti Tagozatának szakmai különdíját,
valamint belsőépítészeti konferenciát is rendeztek a
Belsőépítészek napján. A szakmai nap a belsőépítészet
helyzetét megvitató konferenciával kezdődött, ame-
lyet Füleky Zsolt az Építészeti és Építésügyi Helyettes
Államtitkárság helyettes államtitkára köszöntője után
Marosi Miklós építőművész, az MMA alelnöke nyitott
meg. Ezt követően tartott előadást prof. em. Fekete
György, az MMA tiszteletbeli elnöke – aki a szakmai
nap díszvendége is volt; majd többek közt Szenes Ist-
ván, az MMA Iparművészeti és Tervezőművészeti Ta-
gozatának vezetője és Tóth Tibor Pál, az MMA rendes
tagja, a Magyar Alkotóművészek Országos Egyesülete
(MAOE) Belsőépítészeti választmányának vezetője.
Az év belsőépítésze-díjat Laki Péter, a LAKI Épület-
szobrász elnök-vezérigazgatója alapította és adomá-
nyozza. A díjat Finta József, a zsűri elnöke adta át.

• Az Esték a Hild-villában sorozat keretében folyta-
tódott Az elmúlt 100 év a népművészetben című mű-
vészetelméleti előadás-sorozat. „Gyúlj ki csillag sötét
egen…” címmel Landgráf Katalin textilművész, az
MMA rendes tagja tartott előadást.

20. Családja, tisztelői, barátai és pályatársai vettek
végső búcsút Kocsár Miklós Kossuth-díjas zeneszer-
zőtől, néhai nemzet művészétől, az MMA néhai tagjá-
tól a budapesti Farkasréti temetőben.

• Hamvas Béla és a hagyomány címmel konferenciát
és kiállítást rendeztek a kaposvári Takáts Gyula Me-
gyei és Városi Könyvtárban. A rendezvényt a Magyar
Művészeti Akadémia is támogatta.

20–21. Megtartották a MI-KOR — Műhelybeszélge-
tések a Makovecz-házban című sorozat első disputáját.

22. Életének nyolcvanhatodik évében Budapesten
elhunyt Sára Sándor Kossuth-nagydíjas operatőr, ren-
dező, a nemzet művésze, a Magyar Művészeti Akadé-
mia rendes tagja, a XX. századi magyar filmművészet
megkerülhetetlen alakja.

• Pécsi Györgyi irodalomtörténészt, az MMA leve-
lező tagját a Tamási Áron Közalapítvány nagydíjával
tüntették ki Farkaslakán.

• A zene világnapja alkalmából a Magyar Művé-
szeti Akadémia támogatásával ismét megrendezték
Gyöngyösön az elmúlt években nagy sikert aratott
operagálát. Operajátszás vidéken – a program, mely a
műfajt kistelepülések lakóival ismerteti meg, Miller
Lajos és Rohonyi Anikó akadémikusok szakmai irá-
nyításával valósult meg.

23. Az MMA Film- és Fotóművészeti Tagoza-
ta Mozi a Vigadóban című sorozatának keretében
emlékestet rendezett Ranódy László Kossuth-díjas
filmrendező, forgatókönyvíró születésének 100.
évfordulója alkalmából. Az Árvácska című film ve-
títésével elevenítették fel életművét. A programot
beszélgetés követte. Elek Judit forgatókönyvíróval
és Papp Ferenc operatőrrel Szekfü András filmtörté-
nész beszélgetett.

24. Az MMA Művészetelméleti Tagozat Keddi ka-
leidoszkóp sorozatában Időutazás a restaurátorral cím-

sze, az MMA rendes tagja Evezz a mélyre! című kiállí-
tása szintén az Ars Sacra Fesztivál keretében nyílt meg
Vácott az Apor Vilmos Katolikus Főiskolán 16-án.
17-én SZÉK Szakrális építész–belsőépítész konferen-
ciát rendeztek a fesztivál programsorozat részeként
a FUGA Építészeti Központban, melyen köszöntőt
mondott többek közt prof. em. Fekete György, az
MMA tiszteletbeli elnöke.

18. A Magyar Művészeti Akadémia Művészetel-
méleti és Módszertani Kutatóintézete Életet az énekbe
címmel konferenciát szervezett Bárdos Lajos zene-
szerző, zenetudós születésének 120. évfordulójára.
A konferenciának a Pesti Vigadó, a Magyar Művésze-
ti Akadémia székháza adott helyet. Előadók voltak:
Brückner Huba, B. Horváth Andrea, Döbrössy János,
Kollár Éva, Fehér Anikó, Sapszon Ferenc, Tardy Lász-
ló, Ordasi Péter, Windhager Ákos.

• Tizennyolcadik alkalommal rendezték meg a
Magyar Festészet Napja (MFN) nevű többnapos
rendezvénysorozatot. Az események fókuszában
idén az Élő magyar festészet című nagykiállítás állt,
amely a kortárs magyar festészetet három generáció
tükrében mutatta be. A központi nagykiállításon
évről évre értékes szakmai díjak kerülnek odaítélés-
re, melyeket az Emberi Erőforrások Minisztériuma
(doyenek életműdíja, fiatal generáció Maticska Jenő-

díja), valamint a Magyar Művészeti Akadémia (kö-
zépgeneráció díja) adományoz. Utóbbit, az MMA
Képzőművészeti Tagozatának szakmai különdíját
Palkó Tibor festőművész nyerte el.

Szeptember 18. – november 17. Lajta Gábor fes-
tőművész, az MMA rendes tagja Az ajtón túl – Festmé-
nyek 1985–2019 című kiállítása volt látható a Műcsar-
nokban. A „konceptuális retrospektív” kiállítás Lajta
Gábor festészetének jellegzetes darabjait mutatta be.
A kurátor Kondor-Szilágyi Mária volt.

19. A Magyar Művészeti Akadémia Szó • szín • játék
sorozatában 2019 őszén először a Zentai Magyar Ka-
maraszínház előadását láthatták a nézők. Csurka Ist-
ván Deficit című klasszikusát Szilágyi Tibor rendezte.
A helyszín továbbra is a Pesti Vigadó Sinkovits Imre
Kamaraszínpada volt.

2019. 09. 19.
Átadták Az év

belsőépítésze
2017–18 díjat és

belsőépítészeti
konferenciát

rendeztek

na
pl

ó

2019

27

mel Szentkirályi Miklós Béla akadémikussal Lengyel
László művészettörténész beszélgetett. A restaurátor-
művész bemutatta szakmájának szépségeit és nehéz-
ségeit, miközben sok érdekességet tudhattunk meg
munkáiról, a gótikus szárnyasoltároktól Eszterházán
– és a kastélyrestaurálási program egyéb helyszínein
– át egészen a Munkácsy-trilógiáig.

Furulyaszó címmel rendezték meg Juhász Zoltán
és barátainak pásztorzenei hangversenyét. Ezt az ősi,
sokszínű, mégis egységes zenei világot, dalait és dal-
lamait mutatták be a pásztorok zenéjének szerelme-
sei, továbbéltetői, a pásztorság és parasztság kezében
található más hangszerek – a duda, a citera és a teke-
rő – társaságában, énekek kíséretében Juhász Zoltán
népzenész, népzenekutató, az MMA rendes tagja és
barátai a Pesti Vigadóban.

25. Harmincéves ünnepi ülését tartotta a Helyi
Televíziók Országos Egyesülete (HTOE) a Pesti Vi-
gadóban, ahol Lovass Tibor elnök a két szervezet kö-
zötti közös munka elismeréseként díszoklevelet adott
át Kucsera Tamás Gergelynek, az MMA főtitkárának.

• A Hitel-est keretében mutatták be az MMA Kiadó
kiadványát, Papp Endre Görömbei András monográfi-
áját a MOM Kulturális Központban. A könyvet Papp
Endre, a kötet szerzője és Falusi Márton költő, szer-
kesztő ismertette.

• Megjelent Mezei Gábor monográfiája az MMA
Kiadó Iparművészek, Tervezőművészek című sorozata
keretében.

26. Családja, tisztelői, barátai és pályatársai végső
búcsút vettek Tóth János operatőrtől, a nemzet művé-
szétől, az MMA néhai tagjától a budapesti Farkasréti
temetőben.

• Építészklub – Makovecz Műhelye két alkotó szemével.
A résztvevők az eddigiektől kissé eltérő módon egyazon
témát jártak körül: Makovecz Imre szellemi és építész-
műhelyét igyekeztek bemutatni a benne alkotók szemé-
vel. A szeptemberi klub építész-párosa Turi Attila, az
MMA rendes tagja, az Építőművészeti Tagozat vezetője
és Kravár Ágnes, az MMA köztestületi tagja volt.

26–28. Harmadik alkalommal rendezték meg Kas-
sán a Radványi Géza Emléknapokat az MMA Film-
és Fotóművészeti Tagozat és a Kassai Polgári Klub
együttműködésében. A háromnapos rendezvényen
filmvetítésekkel és előadásokkal elevenítették fel
Radványi Géza kassai születésű, Kossuth-díjas film-
rendező életművét. A program során megemlékeztek
a szintén kassai születésű Bacsó Péter rendezőről is.
A filmtörténeti múlt felidézésében segítségül hívták
Szekfü András filmtörténészt, akinek – az MMA ki-
adásában megjelent – interjúkötetét ismertették.

27. A Kutatók éjszakáján a Hild-villa is ingyenes
programokkal várta a látogatókat. A Magyar Művé-
szeti Akadémia Művészetelméleti és Módszertani
Kutatóintézetének székháza kiállítással tisztelgett
a Vitéz László-mesékkel világhírűvé vált Kemény
Henrik bábművész előtt. Kicsik és nagyok bejárhat-
ták a Hild-villát Wesselényi-Garay Andor építésszel;
Fehér Anikó karnaggyal és Windhager Ákos kultú-
rakutatóval pedig a zene, illetve a mitológia világá-
ban barangolhattak.

• Filmvetítéssel és beszélgetéssel köszöntötték Gu-
lyás Gyula filmrendezőt, az MMA rendes tagját 75.
születésnapja alkalmából a Pesti Vigadóban.

Szeptember 27. – október 11. Az Országos Szé-
chényi Könyvtárban volt látható a Sára Sándor Kos-
suth-nagydíjas operatőr, rendező, néhai nemzet mű-
vésze, a Magyar Művészeti Akadémia néhai tagjára
emlékező kiállítás. A Sára Sándor által rendezett és
fényképezett filmek standfotóival, a Krónika című do-
kumentumfilm-sorozat részleteivel és a róla készült, a
Történeti Interjúk Tárában őrzött, 1996-os portréfil-
münkkel emlékeztek a művészre.

29. Megkezdődött a 30 éves Kós Károly Egyesülés
ünnepi programsorozata, mely részben csatlakozott a
Héttorony fesztiválhoz. A Pál-völgyi-barlang katlanban
tartott megnyitón köszöntőt mondott Füleky Zsolt
építészeti és építésügyi helyettes államtitkár, Kampis
Miklós, a nemzet művésze, Kossuth-díjas építész, az
egyesülés társalapítója, az MMA tagja, valamint Sá-
ros László György DLA Ybl-díjas építész, az MMA és
a Kós Károly Egyesülés tagja.

30. Bemutatták Borbély László Bilincstörők című
könyvét. A novelláskönyv bemutatója a Kossuth Klub-
ban volt, köszöntőt mondott dr. Kucsera Tamás Ger-
gely, az MMA főtitkára és Gyenes Ádám, a L’Harmattan
Kiadó igazgatója. A szerzővel Temesi Ferenc Kossuth-
díjas író, az MMA rendes tagja beszélgetett.

• Az opera és operett gyöngyszemei címmel mutat-
koztak be Kiss-B. Atilla növendékei. Kiss-B. Atilla
operaénekes, a Magyar Művészeti Akadémia rendes,
valamint elnökségi tagja, a Budapesti Operettszínház
főigazgatója, egyetemi oktató, a Liszt Ferenc Zene-
művészeti Egyetem művésztanára. Operaénekesi kar-
rierje mellett legalább akkora jelentőséggel bír oktatói
munkája. A Pesti Vigadóban tanítványai mutatkoztak
be: Süle Dalma, Pete Ádám, Drahos Evelin és Ninh
Duc Hoang Long. Zongorán kísért Cseh Dalma és
Harazdy Miklós.

• Egyetemi és főiskolai animációs filmválogatással
folytatódott a Magyar Művészeti Akadémia filmklub-
ja. Október 28-ig, hétfő esténként 18 órakor a Premier

2019. 09. 30.
Bemutatták Borbély
László Bilincstörők
című könyvét

napló

2019

28

ékszertől a plasztikákig, érmektől a használati tár-
gyakig. A kiállításhoz szakmai konferencia kapcso-
lódott, melynek fő támogatója a Magyar Művészeti
Akadémia volt. Köszöntőt mondott prof. em. Fekete
György, az MMA tiszteletbeli elnöke. A helyszín a
Klebelsberg Kultúrkúria volt.

• Az MMA Építőművészeti Tagozata által rendezett
IX. Rovás Őszi Artfesztet Kassán. A tagozat rendez-
vényén bemutatták Bodonyi Csaba építőművész, az
MMA rendes tagjának életmű-könyvét (Sulyok Mik-
lós: Bodonyi Csaba építészete), majd az MMA filmjét
A Füzéri vár rekonstrukciója és adalékok a B-A-Z megyei
várak közül néhányhoz címmel. Ezután Viszlai József
Építészként Miskolcon, főépítészként Hídvégardón című
vetített képes előadását tekinthették meg. Az esemény
támogatója a Magyar Művészeti Akadémia volt.

3–6. A Magyar Független Film és Video Szövetség
rendezte meg a 64. Országos FüggetlenFilm Feszti-
vált és Konferenciát Szentesen, melyet a Magyar Mű-
vészeti Akadémia is támogatott. A rendezvény fővéd-
nöke Buglya Sándor, a Film és Fotóművészeti Tagozat
vezetője volt.

4. Az Uránia Nemzeti Filmszínházban megtartot-
ták a Szabadság, harc című kisjátékfilm díszbemutató-
ját, a tévépremier pedig az aradi vértanúkra emlékező
gyásznapon, október 6-án volt a köztelevízió M2 csa-
tornáján. Az alkotás a Magyar Művészeti Akadémia
támogatásával jött létre 2019-ben, a Kereszttűzben
szakmai program keretében, melynek 2.000.000 Ft-os
támogatása tette lehetővé a kisjátékfilm elkészülését.

• Egerben, az MMA támogatásával a Gárdonyi Géza
Színházban nyílt meg Székely László díszlettervező, a
nemzet művésze, az MMA rendes tagjának kiállítása.

5. A hódmezővásárhelyi Alföldi Galériában meg-
rendezett 66. Vásárhelyi Őszi Tárlat megnyitó ün-
nepségén az MMA Képzőművészeti Tagozata szak-
mai különdíjáért járó oklevelét kimagasló pályaműve
elismeréséül Paráda Zoltán szobrászművész vehette
át Szabó Tamás akadémikustól. Az Akadémia és az
önkormányzat fele-fele arányban biztosított díját, a
Rudnay-ösztöndíjat Kármán Dániel képzőművész
nyerte el. Az ösztöndíj egy évre szól, s havi nettó
100.000 forintot biztosít egy 35 év alatti pályakezdő
művész számára.

7. Idén először gála keretében adták át a Magyar Mű-
vészeti Akadémia, a Magyar Építész Kamara és a Ma-
gyar Építőművészek Szövetsége védnökségével kiírt Év
háza pályázat díjait. Harminchárom épület versenyzett,
és összesen nyolc építészcsapat munkáját ismerték el: a
két fődíj mellett hat különdíj is gazdára talált. A zsűri el-
nöke idén hatodik alkalommal Dévényi Sándor építész,
a nemzet művésze, az MMA rendes tagja volt.

8. Megnyílt a Cshongdzsui Iparművészeti Biennálé
Dél-Koreában, ahol Magyarország, Dánia mellett,
meghívott vendégként szerepelt az ázsiai kiállítók kö-
zött. Az MMA népművészeti és iparművészeti tárgya-
kat állított ki, „Kéz, ami összeköt” címmel, a kurátor
Sára Ernő tervezőgrafikus, az MMA rendes tagja volt.

• A Művészetelméleti Tagozat Keddi kaleidoszkóp
című sorozatában Juhász Anna irodalomtörténésszel
Surányi András filmrendező beszélgetett.

Kultcaféban újabb tematikus összeállításokat láthat-
tak a nézők a magyar animáció legjobb alkotásaiból
és a filmarchívum ritkaságaiból. A vetítések után dr.
Varga Zoltán, a filmklub házigazdája meghívott alko-
tókkal, illetve szakértőkkel beszélgetett.

■ Október
1. Csodát mesélek… címmel kórushangversenyt

rendeztek a Zene Világnapján, Bárdos Lajos (1899–
1986) zeneszerző, zenepedagógus születésének 120
éves jubileumán a Vakok Intézetében. A rendezvényt
a Magyar Művészeti Akadémia támogatta.

2. A német újraegyesülés ünnepének előestéjén
nyílt meg a Magyar Művészeti Akadémia Verstrichene
Zeit – Elfolyó idő című kortárs képzőművészeti ki-
állítása a Stuttgarti Magyar Kulturális Intézetben.
A nyáron a passaui Modern Művészetek Múzeumá-
ban debütált tárlat a 30 éve szabadon emlékév prog-
ramsorozataihoz kapcsolódott.

Október 2. – november 10. M. Novák András kép-
zőművész, az MMA rendes tagja Őszi lehalászás című
tárlata volt látható a Vigadó Galériában. A Magyar
Művészeti Akadémia Képzőművészeti Tagozat szer-
vezésében megvalósult kiállítás a 75 esztendős akadé-
mikus életműve előtt tisztelgett.

3. Ötvösművészeti konferenciát rendeztek A hazai
ötvösművészet felsőfokú oktatásának története 1945-től
napjainkig címmel. A XII. Ötvösművészeti Biennálé a
kortárs magyar ötvösművészet legnagyobb országos
tárlata, melyen közel ötven alkotó műve volt látható

2019. 10. 02.
M. Novák András

Őszi lehalászás
című kiállítása

nyílt a Vigadó
Galériában

2019. 10. 09.
Az MMA Zene

művészeti Tagozata
2019. évi zenepeda-

gógus díjazottjainak
köszöntése az

Akadémiai
Szalonban

na
pl

ó

2019

29

9. A Magyar Művészeti Akadémia Zeneművésze-
ti Tagozata 2019. évi zenepedagógus díjazottjainak
köszöntésére és az oklevelek átadására került sor a
Makovecz Imre utcai Akadémiai Szalonban. Az est
háznagya az MMA rendes tagja, Szecsődi Ferenc
hegedűművész volt. Az elismerésben négyen része-
sültek: Szabó László tubaművész, Falvai Sándor zon-
goraművész, Szathmáry Lilla orgonaművész és dr.
Dombiné dr. Kemény Erzsébet zenepedagógus.

10. Az Izraeli Magyar Évad keretében Tel-Avivban
megnyílt az MMA iparművészeti és dizájn kiállítása
Mindennapok művészete — iparművészet és dizájn Ma-
gyarországról címmel.

• Felavatták Bencsik István (1931–2016) Kossuth-
díjas szobrásznak, a Magyar Művészeti Akadémia
néhai tagjának síremlékét Pécsett. A síremlék Nyári
Zsolt szobrászművész alkotása, amelynek elkészítését
az Emberi Erőforrások Minisztériuma, Pécs Megyei
Jogú Város, a Pécsi Tudományegyetem Művészeti
Kar és a Magyar Művészeti Akadémia támogatta.

11. Számos tisztelője, pályatársa, az MMA tagjai je-
lenlétében vettek búcsút Sára Sándor Kossuth-nagy-
díjas filmrendezőtől, operatőrtől, a nemzet művészé-
től, a Magyar Művészeti Akadémia néhai, egykori
elnökségi tagjától a katolikus egyház szertartása sze-
rinti gyászmise keretében a Szent István-bazilikában.
Sára Sándort szülővárosában, a Galga menti Turán
családi körben helyezték végső nyugalomra.

11–12. Transzmisszió címmel kiállítást és konferen-
ciát rendeztek a sepsiszentgyörgyi Erdélyi Művészeti
Központban. A Magyar Művészeti Akadémia Képző-
művészeti Tagozata és az Erdélyi Művészeti Központ
(EMŰK) közös kiállítása október 11-én nyílt Sepsi-
szentgyörgyön. 12-én szakmai konferenciát tartottak
az erdélyi magyar képzőművészetről. A kiállítás ku-
rátorai Jovián György festőművész, az MMA rendes
tagja és Vécsi Nagy Zoltán voltak.

• A MI-KOR – Műhelybeszélgetések a Makovecz Ház-
ban című sorozat újabb beszélgetésére került sor.

13–15. A Művészetelméleti Tagozat Hódmezővá-
sárhelyen tartott kihelyezett tagozati ülést és szakmai
tanulmányutat, amelynek keretében megismerkedett
a térség gazdag kulturális múltjával és jelenével. Az
akadémikusok megtekintették többek között a Tor-
nyai János Múzeumot, az Emlékpont Múzeumot, a
Kopáncsi Tanyamúzeumot, továbbá Mórahalmon a
Tóth Menyhért kiállítást, és részt vettek egy mártélyi
és egy szegedi kiránduláson is.

14. Szabadítót mondani – Nagy Gáspár-estet tartot-
tak kezdő és gyakorlott versolvasóknak a budakeszi
Nagy Gáspár Városi Könyvtárban, az előadó Pécsi
Györgyi irodalomtörténész, az MMA levelező tagja
volt. Közreműködött Lázár Csaba színművész, az ese-
ményt az MMA támogatta.

• Mester és tanítványai címmel Hőna Gusztáv
növendékei adtak hangversenyt a Pesti Vigadó
Makovecz termében. Hőna Gusztáv harsonaművész
és egyetemi tanár a magyar zenei élet kiemelkedő
személyisége, hangszerének nemzetközileg is szá-
mon tartott képviselője, a Magyar Művészeti Akadé-
mia levelező tagja.

15. „Mozgó dó…” III. címmel a Magyar Művészeti
Akadémia Művészetelméleti és Módszertani Kutató-
intézete konferenciát rendezett Kokas Klára emlékére
a Pesti Vigadóban, az MMA székházában. Kokas Klá-
ra (Szany, 1929 – Arlington, USA, 2010) speciális, a
szereteten és a muzsika keltette ösztönös mozgáson
alapuló módszere nemcsak a zenetanításban, de a
pszichológiában is jegyzett, sikeres metódus.

• Mozi a Vigadóban. A Magyar Művészeti Aka-
démia Akadémikusportrék című vetítéssorozatában
ezúttal Ferencz István tervező- és építőművészről,
a nemzet művészéről, az MMA rendes tagjáról ké-
szült portréfilmet lehetett megtekinteni. A vetítést
beszélgetés követte.

15–20. Megrendezték a szolnoki Alexandre
Trauner Art/Film Fesztivált, ahol Jankovics Mar-
cell rajzfilmrendezőnek, a Magyar Művészeti
Akadémia alelnökének és Gyulai Líviusz grafikus-
művésznek, az MMA rendes tagjának – a nem-
zet művészeinek – ítélték oda a látványtervezők
munkásságára fókuszáló életműdíjait. A fesztivált
többek közt a Magyar Művészeti Akadémia is tá-
mogatta. A Versenyfilmek – „Az Ő történetük” kate-
góriában mutatták be Borbás Tamás Mesterművek
orvosa című portréfilmjét, mely a tudós-restaurátor
Szentkirályi Miklós Béla restaurátorművészről, az

2019. 10. 22.
Együttműködési
megállapodást
írt alá a Magyar
Polgári Együttmű-
ködés Egyesület és
az MMA

2019. 10. 11.
Sára Sándor bú-
csúztatása gyász-
mise keretében
 a Szent István-
bazilikában

napló

2019

30

ját Varga Patrícia Minerva képzőművész Szemadám
György elnökségi tagtól vette át kimagasló művészeti
tevékenysége elismeréséül a Szolnoki Galériában.

20. A Magyar Festészet Napja 2019. rendezvényso-
rozat központi rendezvényén az Óbudai Múzeumban
Gaál József akadémikustól, a tárlat kurátorától vehet-
te át a tagozat szakmai különdíját Palkó Tibor festő-
művész Az élő magyar festészet című kiállítás ünnepé-
lyes megnyitóján.

21. Mozi a Vigadóban. A Magyar Művészeti Aka-
démia Akadémikusportrék című vetítéssorozatában
ezúttal a 95 esztendős Szőnyi Erzsébet zeneszerző-
ről, a nemzet művészéről, az MMA rendes tagjáról
készült Kodály katonája című portréfilmet lehetett
megtekinteni.

21–22. Párbeszéd a művészetkritikáról címmel a Ma-
gyar Művészeti Akadémia Művészetelméleti Tagoza-
ta kétnapos művészetkritikai konferenciát rendezett,
melyen a képzőművészet, iparművészet, fotóművé-
szet, építészet, filmművészet, színház, zeneművészet
és irodalom szekciójában zajlottak az előadások.

22. Együttműködési megállapodást írt alá a Magyar
Polgári Együttműködés Egyesület és a Magyar Művé-
szeti Akadémia. A hosszú távú megállapodást Vashe-
gyi György, a Magyar Művészeti Akadémia elnöke és
dr. Vízkelety Mariann, a Magyar Polgári Együttműkö-
dés Egyesület elnöke írták alá az MMA irodaházában.

23. Ranódy László filmrendező születésének 100.
évfordulójára emlékeztek. Az MMA Film- és Fotó-
művészeti Tagozata a Pesti Vigadóban újra levetítette
egyik halhatatlan rendezését, az Árvácska című fil-
met, mely Móricz Zsigmond kisregényének megren-
dítően szép feldolgozása.

• Az Ankarai Egyetem rektora ünnepélyes kere-
tek között díszdoktorrá avatott négy magyar tudóst.
A Magyar Művészeti Akadémia levelező tagja, dr. Si-
pos János a török és a magyar népzene vizsgálata terén
végzett etnomuzikológiai munkásságáért részesült
ebben az elismerésben.

24. A Magyar Művészeti Akadémia Irodalmi Tago-
zata Élőfolyóirat sorozata (V. évfolyam, 4. szám) Tor-
nai József: Magyarul virágzó fa című verseskötetének
bemutatójával folytatódott a Műcsarnokban. A házi-
gazda Jánosi Zoltán egyetemi tanár, irodalomtörté-
nész volt. Közreműködött: Bálint Márta színművész,
Szabó András előadóművész, Nagy Márta zongora-
művész, Kállay Katalin furulyaművész.

• Schrammel Imre keramikusművész, a nemzet
művésze, az MMA rendes tagja, Hegyvidék díszpol-
gára kiállítása nyílt a Hegyvidék Galériában. A kiállí-
tást a Magyar Művészeti Akadémia támogatta.

25. A MOM Kulturális Központban mutatták be
Papp Endre – az MMA Kiadó gondozásában megje-
lent – Görömbei András című könyvét, amely a Mű-
vészetelméleti Tagozat kismonográfia-sorozatának
tizedik kötete.

• 40 éves a Győri Balett – Sajtótájékoztató az ünnepi
programsorozatról, melyet Kiss János, a társulat igaz-
gatója, az MMA levelező tagja mellett dr. Kucsera Ta-
más Gergely, az MMA főtitkára és Siklósi Beatrix, az
M5 csatornaigazgatója tartott.

MMA levelező tagjáról készült a Magyar Művészeti
Akadémia megbízásából 2018-ban.

16. Barabás Márton, az MMA rendes tagja nyújtotta
át a Képzőművészeti Tagozat szakmai elismerését Ko-
vács Tamás Vilmos festőművésznek a Vízivárosi Ga-
lériában, a Miniképek tárlat ünnepélyes megnyitóján.

16–18. Az Irodalmi Tagozat tagjai a felvidéki Kas-
sára látogattak, ahol a Rovás Polgári Társulás meghí-
vására október 17-én Ady-emlékest keretében mutat-
koztak be a közönségnek.

• A IX. Rovás Őszi Artfeszten, a tagozat rendezvé-
nyén közreműködött a DuoVega. Az esemény támo-
gatója a Magyar Művészeti Akadémia volt.

• Az Építészklub előadásában Wagner Péter, az
MMA köztestületi tagja Építészet és a többi… címmel
tartott előadást; Vadász Bence, az MMA köztestületi
tagja a csarnoktéri Meininger Hotel építészeti kompo-
nálását mutatta be az MMA Makovecz Szalonjában.

19. A Szolnoki Képzőművészeti Társaság éves se-
regszemléje megnyitóján a tagozat szakmai különdí-

2019. 10. 29.
Bemutatták Zelnik

József Az idegen
című kötetét

2019. 10. 30.
Megnyílt az Agnus

Dei – Az Oltári-
szentség tisztelete
Magyarországon

című kiállítás

2019. 10. 25.
40 éves a Győri Balett,

Sajtótájékoztató

na
pl

ó

2019

31

28. Az MMA Film- és Fotóművészeti Tagozata
filmvetítéssel és beszélgetéssel köszöntötte Lugossy
László Balázs Béla-díjas filmrendezőt, az MMA ren-
des tagját 80. születésnapja alkalmából. Portréfilmjé-
nek vetítése után Pörös Géza filmtörténésszel és Med-
gyesi Gabriella rendezővel folytatott beszélgetésben
idézték fel életpályáját.

28–29. A Magyar Művészeti Akadémia Művészet-
elméleti és Módszertani Kutatóintézete konferenciát
szervezett a Pesti Vigadóban Szabó Dezső életpályá-
járól, filozófiai világképéről, politikai eszmerendsze-
réről, irodalomszemléletéről és prózapoétikájáról,
valamint az életmű hatástörténetéről.

29. Az Év Grafikája díjjal járó juttatás biztosításá-
hoz a tagozat – hagyományaihoz híven – 2019. évben
is ötszázezer forinttal járult hozzá. Az október 29-én
lezajlott díjzsűri döntése alapján Bányay Anna grafi-
kusművész Stefanovits Péter tagozatvezetőtől vette át
a szakmai elismerést a Nádor Galériában.

• Bemutatták Zelnik József író, az MMA rendes tag-
ja Az idegen című kötetét, melynek esszéi a kutatók és
mindennapi érdeklődők számára áttekintést adnak a
teológia, a filozófia, az irodalom, a művészettörténet
és a művelődéstörténet határterületeiről. A szerző
beszélgetőpartnerei Farkas Ádám szobrászművész,
az MMA elnökségi tagja, Kulin Ferenc, a Magyar Mű-
vészet főszerkesztője, és a beszélgetés vezetője, Falusi
Márton, az MMA MMKI tudományos munkatársa
voltak. A vendégeket Pécsi Györgyi irodalomtörté-
nész, az MMA levelező tagja köszöntötte.

30. Megnyílt az Agnus Dei – Az Oltáriszentség tiszte-
lete Magyarországon című kiállítás a Budapesti Nem-
zetközi Eucharisztikus Kongresszus Titkársága és az
esztergomi Keresztény Múzeum szervezésében, az
MMA támogatásával. A Pesti Vigadóban, az MMA
székházában megrendezett tárlatot a 2020. évi buda-
pesti Nemzetközi Eucharisztikus Kongresszus előké-
szítő rendezvényeinek egyikeként 2020. január 29-ig
lehetett megtekinteni.

• Vujicsics 45 – Apáról fiúra címmel a Vujicsics, a
Söndörgő és a ViGaD együttes tagjainak közös kon-
certjét mutatták be a Pesti Vigadóban. Az Eredics
Gábor népzenész, az MMA levelező tagja vezetésével
működő Vujicsics Együttes 45 éves lett, a hozzájuk
rokoni szálakkal kötődő Söndörgő a 25. évfordulójára
készült, a harmadik generációt képviselő ViGaD ze-
nekar pedig 5 esztendős lett. E ritka együttállás adta
az „alapítóatyákat” ünneplő koncert egyediségét.

■ November
2. A negyvenéves születésnapját ünneplő Győri

Balett jubileumi rendezvényeként a Győri Nemzeti
Színház előcsarnokában nyílt kiállítás Gombár Judit,
a Győri Balett alapító, örökös tagjának jelmez- és lát-
ványterveiből. Az emlékkiállítás a Magyar Művészeti
Akadémia támogatásával a Petőfi Irodalmi Múzeum-
mal és az Országos Színháztörténeti Múzeum és Inté-
zettel közösen valósult meg.

4. Az Akadémikusportrék sorozatban ezúttal Kun-
kovács László fotóművész, néprajzkutatóról, a nemzet
művészéről, az MMA rendes tagjáról készült Rövid

utazás Kunkovács Lászlóval című portréfilmet lehetett
megtekinteni, Bicskei Zoltán filmrendező, az MMA
rendes tagja alkotását.

5. Átadták a Nemzet Művésze díjakat. Az irodalom
művészeti terület két Kossuth-díjjal elismert alkotója,
Bodor Ádám és Czakó Gábor, az MMA rendes tagja
részesült a Nemzet Művésze díjban a Pesti Vigadóban,
így két kiváló íróval egészül ki a nemzet művészeinek
rangos társasága. Bodor Ádám az abszurd stílusele-
mekkel átszőtt, a kortárs magyar irodalmat gyarapító
szépírói életműve elismeréseként, míg Czakó Gábor a
magyar irodalmat gyarapító szépírói életműve elisme-
réseként, nyelvrégészeti tevékenységéért és a humanis-
ta gondolkodás tanításának megbecsüléseként vehette
át a Nemzet Művésze díjat Vashegyi Györgytől, a Ma-
gyar Művészeti Akadémia elnökétől és prof. dr. Kásler
Miklóstól, az emberi erőforrások miniszterétől.

• A Magyar Művészeti Akadémia Művészetelméleti
Tagozata Keddi kaleidoszkóp című programsorozatá-
nak estjén Petrovics Eszter televíziós rendezővel dr.
Solymosi-Tari Emőke zenetörténész, a Művészetel-
méleti Tagozat vezetője beszélgetett.

• Rippl-Rónai nyomában… címmel a 70 éves Hor-
váth János művészettörténész tiszteletére rendeztek
konferenciát Kaposváron. A szakmai program meg-
valósítását a Magyar Művészeti Akadémia támogatta.

2019. 11. 05.
Átadták a Nemzet
Művésze díjakat
a Pesti Vigadóban

2019. 11. 11.
Őszi Irodalmi
Gála a Pesti
Vigadó
dísztermében

napló

2019

32

művész és animációsfilm-rendező, a nemzet művésze,
az MMA rendes tagja volt az Uránia vendége, aki ös�-
szetéveszthetetlen kézjegyével, rajzainak utánozha-
tatlan humorával hat évtizede meghatározó mestere
a magyar képkultúrának. A rendezvény a Magyar Mű-
vészeti Akadémia támogatásával jött létre.

• Az Uránia rendezvényén három vetítés és egy élet-
mű-kiállítás révén betekintést nyerhettünk Gyulai Lí-
viusz papírra és filmre álmodott meséinek világába.
A délutáni kávéházi beszélgetésen pedig a résztvevők
személyesen is találkozhattak Gyulai Líviusszal.

• A Magyar Művészeti Akadémia Zeneművészeti
Tagozata hangversenyt adott a kerek születésnapju-
kat ünneplő akadémikusai tiszteletére a Pesti Viga-
dóban. Az est ünnepeltjei voltak: Bogányi Gergely
zongoraművész, Kassai István zongoraművész, Ko-
vács Zoltán zeneszerző, Lantos István zongoramű-
vész, Reményi Attila zeneszerző, Szecsődi Ferenc
hegedűművész, Szőnyi Erzsébet zeneszerző, Sző-
nyiné Szerző Katalin zenetörténész, Baráti Kristóf
hegedűművész.

11. Ismét Őszi Irodalmi Gálát tartottak a Pesti Vi-
gadó dísztermében. Károlyi Amy, Tóth Bálint, Dobai
Péter, Temesi Ferenc, Kalász Márton, Tornai József
művei hangzottak el Szarvas József, Bálint Márta,
Horányi László, Trill Zsolt és Újhelyi Kinga előadásá-
ban. A műsorban elhangzó zenei részleteket Szecsődi
Ferenc, Nagy Márta, Kállay Katalin, Papp Viktor és a
Sándorfalvi Kamarakórus tolmácsolta.

12. Török–magyar művészeti és tudományos napot
tartottak a Pesti Vigadóban, az MMA székházában, az
MMA Művészetelméleti Tagozatának szervezésében.
A rendezvény arra a területre koncentrált, ahol a leg-
világosabb keleti hatások jelentkeztek kultúránkban;
ez pedig a törökség és ezen belül is a népzenei hatások.

14. Élőfolyóirat – A Közös Út – Kethano Drom.
A Cigány Tudományos és Művészeti Társaság folyó-
irata irodalmi estjét a Magyar Művészeti Akadémia
Irodalmi Tagozata Élőfolyóirat sorozatának (V. évfo-
lyam, 5. szám) keretében mutatta be a Műcsarnokban.
A házigazda Rostás Farkas György költő, főszerkesztő
volt, közreműködtek Fialovszky Magda főszerkesztő-
helyettes, ifj. Rostás Farkas György műfordító, rovat-
vezető, R. Lakatos Klára tanár, képzőművész és Nyári
Gyula Magyar Arany Érdemkereszttel kitüntetett kla-
rinétművész, prímás.

• A novemberi Építészklub építész párosa Bodonyi
Csaba, az MMA rendes tagja, aki Házak, települések
tegnap és ma (képregény) címmel tartott előadást, va-
lamint Viszlai József, az MMA köztestületi tagja, aki
Házak – Dilemmák – Gondolatok címmel értekezett az
MMA Makovecz Szalonjában.

• A Magyar Művészeti Akadémia Szó • szín • játék
című sorozatának keretében Aldo Nicolai: Hárman a
padon című darabját láthatta a közönség a Szolnoki
Szigligeti Színház előadásában, a Pesti Vigadó Sinko-
vits Imre Kamaraszínpadán.

• A Kortárs Galéria 2019. évi utolsó kiállítása az
MMA néhai tagja, Kovács Péter grafikus- és festőmű-
vész alkotásait mutatta be a Magyar Művészeti Aka-
démia támogatásával.

6. Művészetoktatási elismeréseket adott át Vashe-
gyi György, az MMA elnöke és Farkas Ádám elnök-
ségi tag, az MMA Oktatási, Képzési és Tudományos
Bizottságának elnöke. A művészetoktatás területén
nyújtott kimagasló teljesítményéért három pedagó-
gus, valamint két intézmény, alkotóműhely kapott
elismerő oklevelet. A díjazottak: Igaliné Büttner
Hedvig ének-zene tanár, karnagy (pedagógus ka-
tegóriában); Berettyóújfalui Szakképzési Centrum
Nádudvari Népi Kézműves Szakközépiskolája és
Kollégiuma (intézmény kategóriában); Fábián Éva
népdaléneklés oktató (művésztanár kategóriában);

Kertész Lajos zongoraművész-tanár (művésztanár
kategóriában); Gyermek és Ifjúsági Képzőművészeti
Műhely Alapítvány (GYIK Műhely Alapítvány) (kö-
zösség kategóriában).

9. Hauser Beáta, az MMA rendes tagjának kiállítá-
sa nyílt a Dobó Tihamér Képtárban Magyarkanizsán.
A Regionális Kreatív Műhely szervezésében, a Ma-
gyar Művészeti Akadémia támogatásával megvalósu-
ló kiállítást Bicskei Zoltán nyitotta meg.

10. Szindbád, Bon voyage! – Gyulai Líviusz mozgó-
és állóképei az Urániában. Gyulai Líviusz grafikus-

2019. 11. 21.
Szabados György-na-

pot rendezett
a Magyar Művészeti

Akadémia

2019. 11. 20.
Bemutatták Roger
Scruton: A szépről

című könyvét

na
pl

ó

2019

33

16. A felsővízivárosi Szent Anna plébániatemp-
lomban mutatták be az MMA ösztöndíjasainak
hangversenyét.

17. A Kárpát-medencei Magyarok Zenéje 2019 című
sorozat MMA által támogatott gálakoncertje a ma-
gyarság és a nemzetiségek kulturális találkozását rep-
rezentálta a Pesti Vigadóban.

18. Méregzöld címmel összművészeti konferenciát
rendezett az MMA MMKI a természetről mint prob-
lémáról a Pesti Vigadóban.

• Az Akadémikusportrék sorozat újabb részletében ez-
úttal Katona Katalin ötvösművészről, az MMA rendes
tagjáról készült portréfilmet, Tomcsányi Vilmos 2018-
as alkotását lehetett megtekinteni a Pesti Vigadóban.

19. „Csak a Könyv kapcsol multat a jövőbe” cím-
mel rendeztek tudományos konferenciát és kiállítást
Kőrössy Albert Kálmán születésének 150. évfordulója
és a magyar tudomány hónapja alkalmából a Fővárosi
Szabó Ervin Könyvtárban. A MÉM MDK, a FSZEK
és az MMA közös rendezvényén köszöntőt mondott
Vashegyi György, az MMA elnöke.

• Bemutatták Cseke Péter – Benedek Anna: Pomogáts
Béla – Egy irodalomtörténész portréja című könyvét. Az
MMA Kiadó új könyve az irodalomtörténész 85. szü-
letésnapjára jelent meg. A kötetet a Petőfi Irodalmi
Múzeumban mutatták be, az eseményen részt vett töb-
bek között Szentmártoni János, a Magyar Írószövetség
elnöke, az MMA rendes tagja, Szörényi László iroda-
lomtörténész, az MMA levelező tagja és Bertha Zoltán
irodalomtörténész, az MMA levelező tagja.

20. „Ágyúk és virágok” – Cziffra György emlékeze-
te címmel a Cziffra Fesztivál és a Magyar Művészeti
Akadémia Művészetelméleti és Módszertani Kuta-
tóintézete közös rendezésében először valósult meg
olyan nemzetközi tudományos műhelytalálkozó,
amely Cziffra György életművét dolgozta fel.

• A 30 éves Kós Károly Egyesülés ünnepi konfe-
renciát rendezett, amit a Héttorony Fesztivál záró gá-
laelőadása követett a Hagyományok Házában. A Hét-
torony Fesztivál több helyszínen zajló zárógáláján
Makovecz Imre születésnapjáról is megemlékeztek.
A Budai Vigadóban tartott gálán adták át az MMA ál-
tal finanszírozott Makovecz Imre-díjat, melyet 2019-
ben Böjte Csaba ferences rendi szerzetesnek, a Dévai
Szent Ferenc Alapítvány alapítójának ítéltek oda.

• Bemutatták Roger Scruton: A szépről című
könyvét. Roger Scruton, a kortárs angol konzerva-
tív filozófia géniusza az MMA Kiadó gondozásában
megjelent könyvének bemutatóján dr. Kucsera Ta-
más Gergely, az MMA főtitkára mondott köszöntőt.
A könyvet a Pars pro toto című, új sorozat szerkesz-
tői, dr. Kocsis Miklós, az MMA MMKI igazgatója,
Falusi Márton kutató, az MMA MMKI munkatársa,
valamint Horkay Hörcher Ferenc eszmetörténész,
esztéta mutatta be a Magyar Művészeti Akadémia
irodaházában.

• A Magyar Építészeti Múzeum és Műemlékvédel-
mi Dokumentációs Központ szervezésében a moson-
magyaróvári Flesch Károly Kulturális Központban
nyílt Medgyaszay István (1877–1959) építészetét
bemutató vándorkiállítás, amelyen a 60 éve elhunyt

építész munkásságát bemutató tablók mellett eredeti
tervek is kiállításra kerültek.

21. Szabados György-napot rendezett a Magyar
Művészeti Akadémia. Az MMA kerekasztal-beszélge-
téssel, könyvbemutatóval, filmvetítéssel és koncerttel
is megemlékezett a kiváló zongoraművészről.

„Gyúlj ki csillag sötét égen…” – Az elmúlt 100 év a nép-
művészetben, előadás-sorozat a Hild-villában. Ezen az
estén Pávai István: Népzenei dialektusok Erdélyben
című előadását hallgathatták meg a résztvevők.

22. Sebő Ferenc, a Nemzet Művésze címmel ki-
tüntetett Kossuth-díjas énekes, gitáros, tekerőlantos,
dalszerző, népzenekutató és építészmérnök koncertet
adott a Makovecz Központ és Archívumban.

• Magyarország Szentszéki Nagykövetsége, va-
lamint a Jeruzsálemi Szent Sír Lovagrend az MMA
támogatásával konferenciát szervezett a Római Ma-
gyar Akadémián, amelyen Vörös Győző professzor,
a Magyar Művészeti Akadémia tiszteletbeli tagja tar-
tott előadást a Machaerus-ról, a Holt-tenger melléki
erődítményben folyó régészeti kutatásokról. Köszön-
tőt mondott dr. Kucsera Tamás Gergely, valamint

2019. 11. 25. A Pesti
Vigadóban mutatták
be a Győri Balett 40
című kötetet

2019. 11. 26.
Bemutatták a
Színészlegendák
I. Levelek, naplók,
feljegyzések
1800–1866 című
kiadványt

napló

2019

34

valamint rendkívül gazdag fotóanyagot tartalmaz – az
MMA Kiadó gondozásában jelent meg.

26. Bemutatták a Színészlegendák I. Levelek, naplók,
feljegyzések 1800–1866 című kiadványt. A Magyar
Művészeti Akadémia, az Országos Színháztörténe-
ti Múzeum és Intézet, valamint a Magyar Katolikus
Rádió Zrt. hangoskönyvének bemutatóját és az ehhez
kapcsolódó szakmai beszélgetést az Országos Szín-
háztörténeti Múzeum és Intézet Áldásy-palotájának
kandallós dísztermében rendezték.

27. Kóka Rozália Egy asszony két vétkecskéje című
előadóestje volt látható a Pesti Vigadóban. Kóka Ro-
zália népművész, előadóművész, az MMA rendes tag-
ja, a népművészet mestere bukovinai székely, gyimesi
és moldvai csángó népi szerelmes történetekből szer-
kesztett műsorában a szerelem „arcait” vonultatta fel a
fergetegesen vidámtól a tragikusig.

27–29. Tizenkilencedik alkalommal rendezték
meg a Sára Sándor alapította Lakiteleki Filmszemlét,
ezúttal Kósa Ferenc, az MMA néhai tagja emlékére.
A zsűri elnöke Buglya Sándor, az MMA Film- és Fotó-
művészeti Tagozatának vezetője volt. A filmszemlét a
Magyar Művészeti Akadémia idén is támogatta.

28. Haza a kövekben I. – Kortárs szlovákiai építé-
szet a modern és az organikus vonzásában – előadás-
sorozat – Krcho János: Építészetről építészettörté-
netről és az emlékek megőrzéséről című előadása a
FUGA-ban.

29. Megtartották a 2020-as Versünnep Fesztivál
sajtótájékoztatóját az MMA irodaházában. Kolti
Helga, a rendezvényt szervező Versünnep Alapít-
vány elnöke elmondta, a nemzeti összetartozás évé-
nek jegyében meghirdetett 2020-as Versünnepen
kiemelt figyelemmel fordulnak a jövőre 80. szüle-
tésnapját ünneplő Tolnai Ottó és Domonkos István
alkotásai felé. Emlékeznek Dobos László felvidéki
íróra, Reményik Sándor erdélyi költőre és Sáfáry

Habsburg-Lotharingiai Eduard szentszéki nagykö-
vet, Lorenzo de Notaristefani, a Szent Sír Lovagrend
Római Kerületének vezetője, Francesco Patton atya, a
szentföldi custos, a Vatikán hivatalos szentföldi kép-
viselője, továbbá Rosario Pierri dékán atya.

23. A IV. Országos Rajztriennálé ünnepélyes meg-
nyitóján az MMA Képzőművészeti Tagozat szak-
mai különdíját Stefanovits Péter tagozatvezető adta
át Gallov Péter grafikusművésznek a salgótarjáni
Dornyay Béla Múzeumban.

25. Nemzedékről nemzedékre címmel konferenciát
és népzenei koncertet rendeztek a Pesti Vigadóban.
A Magyar Művészeti Akadémia Népművészeti Ta-
gozatának sorozatát még Kobzos Kiss Tamás (1950–
2015) előadóművész, zenetanár, az MMA néhai tagja
kezdeményezte. A konferenciát követően népzenei
koncert várta az érdeklődőket.

• A Pesti Vigadóban mutatták be a kerek évforduló-
ját ünneplő neves társulat történetét és szellemiségét
feltáró Győri Balett 40 című reprezentatív kötetet. Az
album – mely Major Rita tánctörténész nagyívű ta-
nulmányát, a társulat elmúlt négy évtizedének legfon-
tosabb szereplőit megszólaltató huszonnyolc interjút,

2019. 12. 02.
Az MMA főtitkára,

Kucsera Tamás
Gergely Túl
művészeten,
túl emberen

című könyvét
mutatták be

2019. 12. 03.
Megtartotta évi
második rendes

közgyűlését
a Magyar Művészeti

Akadémia a Pesti
Vigadóban

na
pl

ó

2019

35

László kárpátaljai költőre. Mellettük Szabó Lőrinc
születésének 120. évfordulójára, Faludy György szü-
letésének 110. évfordulójára, Csoóri Sándor születé-
sének 90. évfordulójára, valamint Bella István szü-
letésének 80. évfordulójára emlékeznek. A döntőt
2020. április 5-én, a budapesti Nemzeti Színházban
rendezik meg. A Magyar Művészeti Akadémia évek
óta kiemelt partnere a Versünnepnek.

• Együttműködési keretmegállapodást kötött a Ma-
gyar Művészeti Akadémia és a Makovecz Imre Ala-
pítvány. A megállapodást az MMA részéről Vashegyi
György elnök, az Alapítványtól pedig Makovecz Pál
elnök írta alá az MMA irodaházában.

■ December
2. Lemezbemutató hangversenyt rendeztek Balassa

Sándor zeneszerző, az MMA rendes tagja műveiből a
Sinkovits Imre Kamaraszínpadon. Kassai István zon-
goraművész, az MMA rendes tagja a 2017/18-as évek
folyamán lemezre játszotta Balassa Sándor összes
zongorára, csembalóra, hárfára és cimbalomra írt mű-
vét. A lemezkiadó Naxos „Grand Piano” sorozatában
folyamatosan három lemezen jelenteti meg ezeket a
zongorán felvett darabokat, Kassai István a Művészeti
Akadémia műsorán ezen felvételekből válogatott.

• Az MMA főtitkára, Kucsera Tamás Gergely Túl
művészeten, túl emberen című válogatott művészet-
elméleti írásokat tartalmazó könyvét mutatták be a
testület székházának Makovecz termében. A szerző
beszélgetőtársa Kulin Ferenc, a Magyar Művészet fő-
szerkesztője volt.

3. Megtartotta évi második rendes közgyűlését a Ma-
gyar Művészeti Akadémia a Pesti Vigadóban. A közgyű-
lésen 16 rendes taggal (korábbi levelező tagok) és 17 új
levelező taggal bővült az MMA tagsága. A Magyar Mű-
vészeti Akadémia rendes tagjává választották az alábbi
alkotókat: Szörényi László író, irodalomtörténészt és
Makkai Ádám költő, műfordítót; Salamin Ferenc épí-
tészt; Olasz Ferenc fotóművészt és filmrendezőt és Hor-
váth Péter fotóművészt; Baráth Ferenc grafikusművészt;
Lajta Gábor festőművészt, művészeti írót és Gaál József
képzőművészt; Tóth Klára filmkritikust és Sturcz János
művészettörténészt; Andrásfalvy Bertalan néprajzkuta-
tót és Kóka Rozália népművészt, előadóművészt; Pártay
Lilla táncművész, koreográfust, Lukács Sándor szín-
művészt és Cseke Péter színművészt; valamint Dobozy
Borbála csembalóművészt. A közgyűlés levelező taggá
választotta Vadász Bence építészt, Máthé Tibor opera-
tőrt, Pap Ferenc operatőrt, Hefter László üvegművészt,
Kontra Ferenc költő, író, műfordítót, Tóth László költő,
író, műfordítót, Csurka Eszter képzőművészt, Sebő Fe-
renc előadóművész, népzenekutatót, dr. Kulin Ferenc
irodalomtörténész, író, kritikus, szerkesztő, egyetemi
tanárt, dr. Kucsera Tamás Gergely címzetes egyetemi
tanár, filozófus, eszmetörténészt, Szakolczay Lajos iro-
dalomtörténész, művészetkritikust, Szerényi Béla nép-
zenész, hangszerkészítőt, Budainé Kósa Klára kerami-
kus népművészt, Bereczky Csaba fafaragó népművészt,
Eperjes Károly színművészt, professor emeritus Onczay
Csaba egyetemi tanár, gordonkaművészt, és Paulik
László hegedűművészt.

Átadták a 2019. évi tagozati díjakat is, melyekből
évente kettőt adományozhatnak az MMA tagozatai.

A Magyar Művészeti Akadémia Építőművészeti dí-
jában részesült Kubička Kucsera Klára, Emil Belluš-
életműdíjas és Pro Cultura Hungarica díjas beszter-
cebányai művészet- és építésztörténész, a pozsonyi
Szlovák Nemzeti Galéria Építészeti gyűjteményének
és a besztercebányai Hudec László Központ megal-
kotója. Ugyancsak az Építőművészeti Tagozat díját
vehette át Tóth Vilmos építész, a Délvidék magyar
építészeti hagyományát folytató, műhelyteremtő épí-
tészeti tevékenységéért.

Az MMA Film- és Fotóművészeti Tagozatának
Szőts István-díját a Magyar Érdemrend lovagke-
resztjével kitüntetett Ádám Gyula fotóművész kapta
a moldvai és gyimesi csángó, illetve székelyföldi és a
szórványban élő magyar emberek mindennapjait ki-
vételes érzékenységgel megörökítő, dokumentarista
stílusú fotográfiái elismeréseként. Szőts István-díj-
ban részesült dr. habil. Szekfü András filmtörténész,
címzetes egyetemi tanár a magyar filmművészet je-
lentős korszakait feldolgozó, kiemelkedő személyi-
ségeit bemutató, hiánypótló könyvek szerzőjeként
és több évtizedes filmtudományi, valamint oktatói
munkássága elismeréseként.

Az MMA Iparművészeti Tagozatának díjában része-
sült Jahoda Ernő István formatervező iparművész több
évtizedes belsőépítészeti terek üveg nyílászáróinak

2019. 12. 05.
Bemutatták Fekete
György: Hazafelé –
Számadás a vándor-
útról című könyvét
a Pesti Vigadóban

2019. 12. 04.
Csomópontok –
Turi Attila építész
és alkotótársainak
kiállítása nyílt
a Pesti Vigadóban

napló

2019

36

és világítótesteinek korszerű megtervezéséért és mű-
vészi igényű kivitelezéséért, valamint áldozatos kö-
zösségformáló és elméleti munkája elismeréseként; és
Rostoka László tervezőgrafikus, a Magyar Művészeti
Akadémia tiszteletbeli tagja az alkalmazott vizuális
művészetek több mint ötvenéves termékeny alkotói
pályája alatt végzett értékteremtő munkásságáért, a sza-
badkézi rajz és a digitális grafika organikus ötvözésének
megújításáért.

Az MMA Irodalmi Tagozatának Illyés Gyula-dí-
jában részesítette Gazda József erdélyi magyar írót,
művészeti írót, szociográfust, tankönyvírót, tanárt,
művelődésszervezőt a magyarok sorstragédiájának
hiteles ábrázolásáért. Gazda József számos könyvé-
ben örökítette át az utókor számára népének történe-
tét. Negyven éven át tanított és művelődésszervező-
ként is jelentős szerepet tölt be az erdélyi magyarság
körében. Ugyancsak Illyés Gyula-díjat kapott Tóth
László költő, író, műfordító, szerkesztő irodalmi
életművéért, és a magyar irodalom, könyv- és folyó-
irat-kiadás területén a Felvidéken és az anyaország-
ban kifejtett, több évtizedes áldozatos munkájáért.

Az MMA Képzőművészeti Tagozatának díját Nagy
Árpád Pika magas szakmai színvonalú, rendkívül
határozott karakterű művészetének elismeréseként;
Maurits Ferenc festőművész a délvidéki képzőművé-
szet hagyományteremtő megújításáért vehette át.

Az MMA Művészetelméleti Tagozatának kitünte-
tését, a Cs. Szabó László-díjat Miklósi Sikes Csaba

erdélyi magyar népművelő, újságíró, helytörténész,
muzeológus vehette át szűkebb pátriája művelődés-
és művészettörténetének szisztematikus feltárásáért,
az erdélyi népi építészet fennmaradásáért végzett
munkájáért, valamint erdélyi fotótörténeti kutatása-
iért. Ugyancsak Cs. Szabó László-díjat kapott Babus
Antal, a 20. századi magyar irodalom-, kultúr-, esz-
me- és tudománytörténet egyik legkiválóbb kutatója,
Fülep Lajos monográfusa, aki a népi írók munkássá-
gát kivételesen alapos kritikai forrásfeldolgozásokkal
és tágas világkulturális összefüggések felrajzolásával
értelmezte.

Az MMA Népművészeti díját, az Erdélyi Zsuzsan-
na-díjat Keszeg Vilmos néprajzkutató-művelődés-
történész, egyetemi tanár kapta. Keszeg Vilmos a
Kolozsvári Babeș–Bolyai Tudományegyetem taná-
ra, az Erdélyi Múzeum-Egyesület elnöke, nemzeti
művelődésünk és kultúránk értékeinek feltárásá-
ért, jobb megértéséért, életben tartásáért és tovább
örökítéséért végzett tevékenységéért, áldozatos kö-
zösségformáló munkája elismeréseként, a néprajzi-
népművészeti szakmai közélet évtizedek óta aktív
résztvevőjeként és szervezőjeként részesül a díjban.
Ugyancsak Erdélyi Zsuzsanna-díjat vehetett át Ha-
rangozó Imre néprajzkutató, tanár, az Ipolyi Arnold
Népfőiskola alapítója a magyar szakrális néphagyo-
mány kutatásáért, nemzeti művelődésünk értékeinek
feltárásáért, a magyar népművészet életben tartásáért
és továbbörökítéséért végzett tevékenységéért, áldo-
zatos közösségformáló munkájáért.

Az MMA Színházművészeti díját Bárány Frigyes
színművész és Beke Sándor rendező kapta. Beke Sán-
dor színházalapító és színi direktor, többek között
a kassai Thália színház alapítója, a komáromi Jókai
Színház névadója, mai arculatának kialakítója, a fel-
vidéki magyar színjátszásnak, a Márai-művek színre-
vitelének legjelentősebb alakjaként részesült a díjban.

A Magyar Művészeti Akadémia Zeneművészeti
díját nyerte el Berczelly István operaénekes, közel 80
klasszikus és kortárs operában, különös tekintettel
Richard Wagnerre, a basszbariton szerepkörben nyúj-
tott kimagasló énekművészete elismeréséül, valamint
fél évszázados pályafutása alatt számos oratórium
basszus szólamának emlékezetes interpretálásáért.
Ugyancsak a zeneművészeti díjban részesült Márkos
Albert kolozsvári magyar hegedűművész, a legendás
magyar hegedűiskola hagyományai méltó képvise-
lője – több mint fél évszázados, kiemelkedő szólista,
kvartett-primáriusi, koncertmesteri és tanári tevé-
kenysége, valamint példamutató erkölcsi és szakmai
helytállása elismeréseként.

• Hatvan év tánc – Stoller Antal Huba koreográfus,
az MMA rendes tagja portréműsora. Az idén 75 éves
koreográfust élő tánccal, vetített emlékekkel köszön-
tötték a Pesti Vigadóban.

4. Néptáncnyelven címmel szimpóziumot rendez-
tek Tímár Sándor tiszteletére a Makovecz Központ-
ban. A Nemzet Művésze címmel kitüntetett ma-
gyar koreográfus, táncpedagógus, a Csillagszemű
Gyermektáncegyüttes alapítója, a Magyar Állami Népi
Együttes egykori vezetője 90. születésnapját ünnepelte.

2019. 12. 06.
Jankovics Marcell

munkái a Képpraxisok
2 című kiállítás-

együttes keretében
voltak láthatók

a Műcsarnokban

2019. 12. 16.
Almási István:

„Most jöttem
Erdélyből…”

– Írások népzenéről
és népdalkutatásról

című könyvének
bemutatója

na
pl

ó

2019

37

December 4. – 2020. február 2. Csomópontok –
Turi Attila építész, az MMA Építőművészeti Tago-
zatának vezetője és alkotótársainak kiállítását több
kísérőprogrammal együtt a Pesti Vigadóban lehetett
megtekinteni.

5. Bemutatták az MMA Kiadó gondozásában meg-
jelent Fekete György: Hazafelé – Számadás a ván-
dorútról című könyvét a Pesti Vigadóban. Az MMA
tiszteletbeli elnöke fontosabb művészeti és közéleti
írásaiból, valamint a vele készített interjúkból nyújt
válogatást. A bemutatón Dvorszky Hedvig művészet-
történész, az MMA levelező tagja és Nagy Borbála
Réka, az MMA Kiadó könyv- és olvasószerkesztője, a
könyvbemutató moderátora beszélgettek a szerzővel.

• „Gyúlj ki csillag sötét égen…” – Az elmúlt 100 év a nép-
művészetben, előadás-sorozat a Hild-villában. Ezen az
estén Diószegi László: A magyar néptánc történelmi pil-
lanatai című előadását hallgathatták meg a résztvevők.

5–6. A remény évei II. címmel konferenciát rendez-
tek a Magyar Nemzeti Galériában.

• Két évvel ezelőtt hasonló címmel került sor egy
kétnapos konferenciára a Petőfi Irodalmi Múzeum-
ban Csáji Attila festőművész, grafikus, fényművész,
holográfus koncepciója alapján az 1960/1970-es évek
művészetéről. A Magyar Nemzeti Galériában meg-
valósuló program keretében elsősorban művészek és
műgyűjtők szólaltak meg, s részben szubjektív néző-
pontjukból általánosabb érvényű közelítésmódok is
kirajzolódhattak.

• A konferencián számos akadémikus megosztotta
gondolatait előadás formájában, többek közt Barta
Zsolt Péter fotóművész, Csáji Attila képzőművész,
Gaál József képzőművész, Haris László fotóművész és
Lajta Gábor festőművész.

6. A nemzet művésze, Orosz István kiállításával
nyílt meg Tokióban az új Magyar Kulturális Intézet.
A kiállítást Nagy Anita igazgató bevezető szavait kö-
vetően dr. Kucsera Tamás Gergely, az MMA főtitkára
nyitotta meg, kiemelve annak jelentőségét, hogy az
intézet nyitó-kiállítását megelőzően a Magyar Művé-
szeti Akadémia több közös kulturális esemény rende-
zésével – így a 2014-ben zajló Hirosimai Nemzetközi
Animációs Filmfesztiválon történt megjelenéssel,
valamint az idén tavasszal Budapesten megnyílt japán
gyermekkimonó kiállítással – is támogatta a japán–
magyar művészeti kapcsolatokat.

December 6. – 2020. február 2. Jankovics Marcell
munkái a Képpraxisok 2 című kiállítás-együttes kere-
tében voltak láthatók a Műcsarnokban. A kurátorok
Fazakas Réka és Medve Mihály, a tanácsadó Szemadám
György festőművész, az MMA elnökségének tagja volt.

8. Fókuszban a fagott. A Magyar Művészeti Akadé-
mia Zeneművészeti Tagozata nagy sikerű Fókuszban a
cselló hangversenysorozata után a fagott került közép-
pontba Magyarország egyik legjobb fagottművésze,
Lakatos György, az MMA 2019–2020. évi tagozati
ösztöndíjasa ötlete és műsorszerkesztése alapján.

9. Karácsonyi Kaláka. Az 50 éves Kaláka együttes
2019 adventjében különleges összeállítású koncer-
tet adott az MMA Szó • szín • játék című színpadi
sorozatában.

• A Magyar karácsony elnevezésű hangversenyen,
a Zeneakadémián emlékeztek a jelenlévők a hat éve
elhunyt Szokolay Sándor (1931–2013) zeneszerzőre,
az MMA néhai tagjára. Az eseményen átadták a má-
sodik Szokolay InspirArt (SZIA) zeneszerzőverseny
díjait és első alkalommal a Szokolay Hűség díjakat.
A zsűri tagja volt többek között Tóth Péter zeneszer-
ző, az MMA Zeneművészeti Tagozatának vezetője és
Kovács Zoltán zeneszerző, az MMA rendes tagja is.
A Szokolay InspirArt eseménysorozat egyik kiemelt
támogatója a Magyar Művészeti Akadémia, az esten
részt vett Dubrovay László zeneszerző, az MMA el-
nökségi tagja is.

10. A Hopp Ferenc Ázsiai Művészeti Múzeum és
a Magyar Művészeti Akadémia – az MMA Kiadó
gondozásában megjelent – Ázsiai történeti fotográfiák
című könyvsorozata első kötetének bemutatóját tar-
tották. A kötet (Fodor Gábor – Kardos Tatjána: Lá-
togatás az Oszmán Birodalomban. Dr. Bozóky Dezső
képei 1905–1906) bemutatóján köszöntőt mondott,
és a sorozatot ismertette: dr. Fajcsák Györgyi, a Hopp
Ferenc Ázsiai Művészeti Múzeum igazgatója és dr.
Kucsera Tamás Gergely, az MMA főtitkára. Az Osz-
mán Birodalom korabeli viszonyairól előadást tartott
dr. Fodor Gábor történész-turkológus, az Isztambuli
Magyar Intézet igazgatója. A helyszín a Szépművé-
szeti Múzeum volt.

• A Magyar Művészeti Akadémia Művészetelméleti
Tagozata Keddi kaleidoszkóp című programsorozatá-
nak estjén Kiss-B. Atilla operaénekessel Kurucz Éva
újságíró, műsorvezető beszélgetett.

11. Az Ady Endre-emlékév keretében Turek Miklós
tartott előadást Sümegen Ady Endréről és költészeté-
ről. A program a Magyar Művészeti Akadémia támo-
gatásával valósult meg.

Ünnepélyesen megnyílt a Szöuli Magyar Intézet az
MMA iparművészeti kiállításával, mely a Cheongju-i
Biennálé anyagából merített.

12. Bemutatták a Barokk freskófestészet Magyaror-
szágon I. című kötetet. A Pázmány Péter Katolikus
Egyetem Művészettörténeti Tanszékének kutatócso-
portja több éven át futó programban kutatta és dol-
gozta fel a magyarországi barokk freskófestészet em-

2019. 12. 17.
Bemutatták
a Jankovics Marcell
című könyvet
a Pesti Vigadóban

napló

2019

38

még nem közölt képekkel kelti életre a filmrendező,
művelődéstörténész páratlanul sokszínű életművét.

• A bemutató beszélgetésen az alkotó mellett részt
vett dr. Kucsera Tamás Gergely, a Magyar Művészeti
Akadémia főtitkára, Hoppál Mihály etnológus, folk-
lorista, Varga Zoltán filmtörténész, és Mikulás Fe-
renc, a Kecskemétfilm Kft. igazgatója.

18. Ünnepséggel zárták a 2015-ben elindított
Boldogasszony kiállítás-sorozatot az Országházban.
A Nemzetstratégiai Kutatóintézet vándorkiállítása a
Kárpát-medence és a diaszpóra ötvenöt kortárs ma-
gyar művészének Szűz Máriáról készített alkotását
gyűjtötte egybe. Az ünnepség kiemelt vendége volt dr.
Kucsera Tamás Gergely, az MMA főtitkára.

20. Bemutatták A Szentföld varázslatos világa
című zarándokfilmet. Az MMA alapító és örökös
tiszteleti elnöke, Makovecz Imre által a kutatás kez-
detétől, 2009-től támogatott szentföldi régészeti
feltárásokat és azok műemléki helyreállításait be-
mutató filmet első ízben a Pesti Vigadóban láthatta
a közönség. A vetítést követően dr. Kucsera Tamás
Gergely főtitkár beszélgetett az alkotókkal, Hollós
László producerrel és Dala István filmrendezővel,
valamint az MMA által támogatott szentföldi régé-
szeti feltárásokat és azok műemléki helyreállításait
vezető Vörös Győző ókorkutatóval, az MMA tiszte-
letbeli tagjával.

28. Kilencvenhatodik életévében elhunyt Szőnyi Er-
zsébet zeneszerző, zenepedagógus, karnagy, a nemzet
művésze, a Magyar Művészeti Akadémia rendes tagja.

lékeit. A bemutatón részt vettek, és beszédet mondtak:
dr. Erdő Péter bíboros, prímás, esztergom-budapesti
érsek, Spányi Antal, a Székesfehérvári Egyházme-
gye megyés püspöke, dr. Kucsera Tamás Gergely, a
Magyar Művészeti Akadémia főtitkára, dr. Jernyei
Kiss János művészettörténész, a sorozat szerkesztője,
Gaylhoffer-Kovács Gábor művészettörténész és dr.
Takács Imre művészettörténész.

• A Magyar Művészeti Akadémia Irodalmi Tagoza-
ta Élőfolyóirat estjén (IV. évfolyam, 6. szám) kiosztot-
ták az Irodalmi Tagozat 2019. évi díjait. Az Év Leg-
jobb Könyve Díját Serfőző Simon: Arcunk az ég című
verseskötete, a 2019. évi Könyv Nívódíjait Kabdebó
Lóránt: Esettanulmányok? Sorsvállalások! és Marcsák
Gergely: Fekete-Tisza című kötete kapta.

• A könyveket Ágh István költő, író, az MMA ren-
des tagja, a nemzet művésze, Füzesi Magda József At-
tila-díjas költő és Nagy Zoltán Mihály József Attila-
díjas író, az MMA tagjai méltatták.

• Passau és Stuttgart után Berlinben is megnyílt
az 1989-es magyarországi határnyitás harmincadik
évfordulója alkalmából Verstrichene Zeit – Elfolyó idő
címmel rendezett kiállítás, amelyen a Magyar Művé-
szeti Akadémia képző- és tervezőművészeinek mun-
kái voltak láthatók. A tárlatot a német főváros magyar
kulturális intézetében, a Collegium Hungaricum Ber-
linben (CHB) mutatták be.

16. Megtartották Almási István: „Most jöttem Er-
délyből…” – Írások népzenéről és népdalkutatásról című
könyvének bemutatóját. Ezen a szerző mellett részt
vett dr. Domokos Mária zenetörténész, népzenekuta-
tó, Pécsi Györgyi, az MMA Kiadó vezetője, az MMA
levelező tagja, és Szathmáry István, a kötet szerkesztő-
je. A rendezvény házigazdája Szerényi Béla volt.

17. Bemutatták a Jankovics Marcell című könyvet a
Pesti Vigadóban. Az MMA Kiadó gazdagon illusztrált,
impozáns albuma részint jól ismert, részint korábban

39

Találkozások a Kecske utcában

Akadémiai szalon
szerdánként 17.30-tól

találkozások

a Kecske
utcában
2019

■ Január 16.
Könyvbemutató: Machaerus III. (Jeruzsálem–Mi-
lánó, 2019.) A Holt-tenger partján folyó szentföldi
magyar régészeti misszió harmadik akadémiai mono-
gráfiájának vetített képes bemutatója. Legújabb ásatá-
si könyvéhez kapcsolódóan tartott előadást a szerző,
prof. dr. Vörös Győző ókorkutató, ásatásvezető.
Háznagy: Juhász Judit

■ Január 23.
Lemezbemutató: Mi még? Béres Ilona mondott verset.
Háznagy: Borbély László

■ Január 30.
Nyolcvanadik születésnapján köszöntöttük Kiss An-
nát és a 75. esztendejébe lépett Ferencz Istvánt.
Háznagy: Ács Margit

■ Február 6.
Könyvbemutató: Döbrentei Kornél: A harapófogó
öblében. A szerzővel és a kiadóval, Püski Istvánnal
Borbély László beszélgetett. Közreműködött: Petrás
Mária, Dóka Andrea és Szersén Gyula
Háznagy: Juhász Judit

■ Február 13.
A kolozsvári Hitel című nemzetpolitikai szemle el-
hallgatásának története és mának szóló üzenete
(1935–1944) volt a téma, a vendég dr. Szász István
Tas volt.
Háznagy: Juhász Judit

■ Február 20.
Filmbemutató: „A létezés-szakmában dolgozom” –
portréfilm Kodolányi Gyuláról. Rendező: Keserű
Judit, gyártásvezető: Ordódy Judit.
Háznagy: Mezey Katalin

2019.01.30.

 2019.02.06.

2019.02.06.

ta
lá

lk
oz

ás
ok

a Kecske
utcában

2019

41

■ Február 27.
Mester és Margarita – Bulgakov regénye a klasszikus
balett nyelvén. Beszélgetés Pártay Lilla koreográfus-
sal.
Háznagy: Nagy Viktor

■ Március 6.
Világló világom – Székely Orsolya iparművész estje.
Háznagy: Szalay Tihamér Ybl-díjas építész

■ Március 13.
Anikó, az öröménekes (Abody Béla) – portréfilm
Rohonyi Anikóról. Vendég: Tomcsányi Vilmos ren-
dező-operatőr.
Háznagy: Juhász Judit

■ Március 20.
Élet-utazás Zsigmond Dezső filmrendezővel – Port-
réfilm Zsigmond Dezsőről Vendégek: Dr. Kollarik
Tamás, a Médiatanács tagja, Péterffy András, a
Dunatáj Alapítvány elnöke és a film rendező-opera-
tőre: Kovács László.
Háznagy: Pörös Géza

■ Március 27.
Aknay Jánost köszöntöttük 70. születésnapján.
Háznagy: Juhász Judit

■ Április 3.
Kitüntetettjeinket köszöntöttük.
Háznagy: Fekete György

■ Április 10.
Magyarok Kazahsztánban – régen és most – vetített
képes előadás és beszélgetés. Vendégek: Babakhumar
Khynayat, Kurmangazy Zhandildin, Dr. Bankovics
Attila ornitológus és Kovács Zsolt zoológus.
Háznagy: Szemadám György

2019.03.27.

2019.02.20.

2019.02.27.

találkozások

a Kecske
utcában
2019

42

■ Április 17.
Szűcs Endrét köszöntöttük 75. születésnapján.
Háznagy: Dévényi Sándor

■ Május 8.
Csáji Attilát köszöntöttük 80. születésnapja alkalmá-
ból.
Háznagy: Juhász Judit

■ Május 15.
Könyvbemutató: Szeghalmi Elemér Borjú bécsi –
D-dúrban című könyvét mutatta be és a szerzőt 90.
születésnapja alkalmából köszöntötte Elmer István
író. Közreműködött: Dóka Andrea és Szersén Gyula
színművész.
Háznagy: Borbély László

■ Május 22.
Szerelmes földrajz – filmbemutató. Az Ács Margitról
készült Szülőföldjeim és az Orosz Istvánról szóló „Por-
ban húzott grádicson” című portréfilmek bemutatója.
Vendégünk volt a két főszereplő és Hollós László szer-
kesztő, rendező, producer.
Háznagy: Juhász Judit

■ Június 5.
Könyvbemutató: Az elvesztett teljesség. Szemadám
György új könyvének bemutatója. Vendég: Kovács
Zsolt zoológus.
Háznagy: a szerző

■ Június 19.
Stoller Antalt köszöntöttük 75. születésnapján.
Háznagy: Juhász Judit

■ Június 26.
Gulyás Gyulát köszöntöttük 75. születésnapján.
Háznagy: Borbély László

 2019.05.22.

2019.04.17.

2019.05.15.

ta
lá

lk
oz

ás
ok

a Kecske
utcában

2019

43

■ Július 3.
A Samu Géza-díj és a Patronus Arts díjak átadása az
évadzáró kerti partin.
Háznagy: Kő Pál és Szemadám György

■ Szeptember 11.
Évadnyitó kerti parti, ahol Kalász Mártont ünnepel-
tük 85. születésnapján és Temesi Ferencet köszöntöt-
tük kitüntetése alkalmából. Közreműködött: Sipos
Mihály és Kardos Mária „muzsikások”, valamint
Dóka Andrea színművész.
Háznagy: Juhász Judit

■ Szeptember 18.
Színvallás – Hefter László üvegművésszel Dvorszky
Hedvig beszélgetett.
Háznagy: Juhász Judit

■ Szeptember 25.
Könyvbemutató: Mezei Gábor – kismonográfia. Az
MMA Kiadó gondozásában, a Kernács Gabriella tol-
lából megjelent kötetet bemutatta és Mezei Gáborral
beszélgetett: Fekete György. Közreműködött: Dóka
Andrea színművész.
Háznagy: Juhász Judit

■ Október 2.
Filmbemutató: Az élő múzsa festője – Aknay János
Rendező-vágó: Konecsny Emőke, producer-operatőr:
Kocsis Tibor
Háznagy: Juhász Judit

■ Október 9.
A Zeneművészeti Tagozat 2019. évi zenepedagógiai
díjazottjainak köszöntése.
Háznagy: Tóth Péter

■ Október 16.
Könyvbemutató: Kunkovács László: Endrődi vásárfia
– Lírai falurajz (Püski Kiadó)
Háznagy: Juhász Judit

■ Október 30.
A hirtelen felnőtt gyermekek… Vendég: Kovács István
költő, történész. Közreműködik: Dóka Andrea szín-
művész.
Háznagy: Szörényi László

■ November 6.
„Mesterek és tanítványok” Sáros László György építész,
fotóművész, akadémikus portréja. Beszélgetőtárs:
Bodonyi Csaba Széchenyi-díjas építész, akadémikus.
Rendező: Mispál Attila. Operatőr: Tóth Zsolt. Vágó:
Szalay Péter. Producer: Kovács László. Gyártotta a
Konkam Stúdió.
Háznagy: Osskó Judit

2019.09.11.

 2019.09.25.

találkozások

a Kecske
utcában
2019

44

■ November 13.
Európa és a biztonság – Dr. Nógrádi György egyetemi
tanár előadása.
Háznagy: Borbély László

■ November 20.
Film- és könyvbemutató: Királylányok a pusztában
– Tóth Erzsébet költő, író, akadémikus portréja és
A macskám Pasolinit olvas című kötetének bemutató-
ja. Vendég: Mispál Attila rendező, Gróh Gáspár iro-
dalomtörténész, kritikus és Sebestyén Ilona, a Nap
Kiadó főszerkesztője. Közreműködik: Dóka Andrea
színművész.
Háznagy: Borbély László

2019.12.18.

 2019.12.04.

■ November 27.
Régi napok rendje Mezey Katalin Kossuth-díjas költő,
író, akadémikus novelláskötetének bemutatója. A kö-
tetről a szerzővel beszélgetett: Kovács István Széche-
nyi-díjas költő, polonista, történész, az MMA rendes
tagja és Borbély László író. Közreműködött: Bálint
Márta Kossuth-díjas színművész.
Háznagy: Kovács István

■ December 4.
75+75+70 = „Összművészeti születésnap” Az ünnepel-
tek: Farkas Ádám szobrászművész, Jakobovits Márta
keramikusművész és Temesi Ferenc író. Laudátorok
és beszélgetőtársak: Ács Margit író, Bodonyi Enikő
művészettörténész és Jovián György festőművész.
Háznagy: Schrammel Imre keramikus iparművész

■ December 11.
Szerelmes földrajz – két portré egy estén. Természet-
teremtés – Katona Szabó Erzsébet textilművész, Belső
ember – Szőcs Miklós TUI szobrászművész. Vendé-
gek: Dala István rendező-operatőr és Hollós László
szerkesztő, forgatókönyvíró, producer.
Háznagy: Juhász Judit

■ December 18.
Adventi est az óbudai regös gyerekek közreműködé-
sével.
Háznagy: Juhász Judit

45

Beszélgetések

beszélgetések

46

■ – Akinek nap mint nap a zene tölti be az életét egé-
szen más viszonyban van a világ dolgaival. Ön 2017-
től az akadémia elnöke. Hogyan tudja a zene finom
aritmológiáját átvinni egy köztestület életébe?

– Rengeteg hasonlóság van. Karmesternek lenni
nagyon sok vezetői és szervezői képességet igényel.
Ha az embernek van például egy háromórás próbája,
amely alatt át kell próbálnia egy teljes operafelvonást,
minden pillanatban tudnia kell, hogyan fog annak vé-
gére érni, éreznie kell, hány percet szánhat még egy-
egy partitúraoldalra. A művészi szervezőkészség mel-
lett pedig az emberekkel való bánásmód ugyanolyan
kihívásokkal teli: egy szimfonikus zenekarban arra
kell rávenni ötven, alapvetően individualista zenészt,
hogy egy irányba próbáljanak menni. Ez nem könnyű,
még ha a zenekari zenészeknél van is ennek hagyomá-
nya, ám például írók vagy képzőművészek ilyen nagy
számmal egyáltalán nem, vagy csak nagyon ritkán
dolgoznak együtt. Mint MMA-elnök és karmester
tehát speciális helyzetben vagyok: életem két fele na-
gyon szépen kiegészíti és inspirálja is egymást, remé-
lem, sikerül megteremtenünk a köztestületben is az
ideális összhangot, a jó zenéhez hasonló harmóniát.

– A Magyar Művészeti Akadémia létrejöttének kö-
rülményei is előrevetítették az intézmény jelentőségteljes
hatását. Makovecz Imre közéleti örökségének szellemé-
ben végzett nemes feladat minden évben kemény és ös�-
szehangolt munkát kíván az Akadémia részéről. Egy

mondatban hogyan értékelné a 2019-es évet az elvégzett
feladatok tükrében?

– Amikor 2017 októberében akadémikustársaim
elnökké választottak, „érték és minőség” volt a mot-
tóm, elnöki programomat hét pontban foglaltam
össze: kiemelten fontos volt ezek közül például a mű-
vészettel nevelés ügye a közoktatásban, a közművelő-
dés és a művészeti ismeretterjesztés segítése, ösztön-
díjrendszerünk kiterjesztése, a múlt kincseivel való
törődés, digitalizáció és a magyar nemzet határokon
átnyúló művészeti életének összefogása. Úgy érzem,
ezek jól megválasztott célok most is, megvalósításuk
továbbra is központi célom. Ahogyan akkor is hang-
súlyoztam, mindez csak a mindenkori kormányzattal
történő intenzív együttműködéssel érhető el. A 2019-
es év második teljes elnöki évem volt: azokkal a köz-
feladatokkal kapcsolatosan, melyek jelenleg a Magyar
Művészeti Akadémiára hárulnak, jó eredményeket
tudunk felmutatni. Úgy érzem, magas hatásfokkal
működik az MMA, jobbnál jobb kezdeményezéseink
vannak, melyeket a tagozatok, az intézménycsalád,
díjaink, mecenatúránk és ösztöndíjaink összehango-
lásával igyekszünk megvalósítani.

– Köztudott, hogy ön a mecenatúrát, a művésztámo-
gatási rendszer kiépítését, gazdagítását sarkalatos pont-
nak tekinti az MMA életében. A Művészeti Ösztöndíj
Program 2019-ben újabb három évre hirdetett sikeres
pályázókat. Hogy haladnak a kijelölt úton, milyen társ-
utas motívumokkal gazdagodott ez a szekció?

– A hároméves ösztöndíj-program számomra kü-
lönlegesen fontos, mert ezt érzem egyik leginnovatí-
vabb kezdeményezésünknek, s a vele való foglalkozás
lényegében végig is kísérte eddigi elnöki működésem.
Az ösztöndíj-program elvi kitalálása, a kormányzattal
való egyeztetése és elfogadtatása az elnökké választá-
som előtti időszakra esik, ennek érdeme az egész köz-
testületen belül elsősorban elődöm, Fekete György
tiszteletbeli elnök úr, illetve dr. Kucsera Tamás Ger-
gely főtitkár úr nevéhez fűződik – de a részletek kidol-
gozása és a rendszer igazi „beindítása” már az én elnöki
ciklusomra maradt. Sok egyeztetésünk és vitánk volt
arról, hogy milyen úton induljunk el. Végül szokatlan
és formabontó irányt választottunk, ezáltal a magyar
művészettámogatási ösztöndíj-rendszerben teljesen
új koncepciót honosítottunk meg. Ehhez hozzá is kel-
lett szoktatni a pályázókat: ha például két tehetséges
emberre csak egy hely „jut”, akkor csak az egyikük
tud nyerni, mivel a hároméves ösztöndíj mind összeg,
mind időtartam szempontjából oszthatatlan. Ennek
a pszichológiáját néha nehéz elfogadtatni: hiába na-
gyon jók mind a ketten, csak egy hely áll rendelkezés-
re. Amit ennek kapcsán mindig (most is) tisztelettel
kérek: aki egyszer-kétszer nem nyer, kérem, ne sér-
tődjön meg ránk, hanem fejlesszen pályázatán és adja
be a következő évben is. Nincsen pályázati díj, tehát a
pályázás ingyenes: ha egy tehetséges művész jelentős
időt fordít egy jó pályázat megírására, előbb-utóbb
komoly esélye van nyerni. (Az egyik évben akadt pl.
Kossuth-díjas pályázónk is, aki nem nyert: mert ez
sem garancia arra, hogy valaki belefér ebbe az ösztön-
díjprogramba.) A 100 nyertes végső kiválasztásánál

„Művészet nélkül nincs,
nem is lehetséges az
emberhez méltó élet”

Interjú Vashegyi György elnökkel

be
sz

élg
eté

sek

47

rendkívül sok szempontot veszünk figyelembe: úgy
szoktam mondani, hogy a száz ösztöndíj együttvéve
egy kiváló, tartalmas, és esztétikailag is igényes gyü-
mölcsöskosarat alkot. Ez a kosár akadémiánk tagozati
logikájának megfelelően képviseli a művészeti ágakat,
lennie kell benne szőlőnek, almának, körtének is ve-
gyesen… Hogy egy-egy gyümölcsből mennyi és mi-
lyen kerüljön a kosárba, azt már az adott évi termés,
az évjárat dönti el. Fontos még, hogy 18-tól 50 éves
korig lehet jelentkezni, ebből következően diplomá-
ra sincs szükség és – hosszas viták útján született a
döntés, hogy – nem ajánlunk tematikát. Emiatt néha
kritikát kapunk, én is személyesen: ugyan miért nem
fogalmazunk meg ajánlott tematikát? Én azt hiszem,
ha mi bármit előre mondanánk, az csak korlátozná a
pályázók fantáziáját. Muzsikusként részleteiben a ze-
nei területet látom át: nos, ott olyan hallatlanul ere-
deti, más által tényleg kitalálhatatlan munkaterveket
is kaptunk (szerintem részben ennek köszönhetően),
amelyek biztosan nem jöhettek volna létre, ha mi ki-
kötjük, mihez tartsák magukat a jelentkezők. Ha csak
halkan sugalljuk a festők felé, hogy mi a kék színt is
szeretjük, onnantól kezdve mindenki kékkel fog fes-
teni – mi pedig nem ezt akarjuk, nem ilyesmit, hanem
teljesen független ötletekből származó pályamunká-
kat. Ráadásul, ha a pályázat kiírásakor az MMA által
ajánlott témaköröket fogalmaznánk meg, nagy lenne
a veszélye annak, hogy az is azzal a témával pályázna,
akit amúgy igazában nem is az foglalkoztat (legyen
szó bármilyen fontos területről) – márpedig érdeklő-
dés nélkül nem érdemes ilyen munkát végezni, hiszen
kényszerből ritkán születnek nagy műalkotások.

– Az egyre tónusosabbá váló akadémiai szerepvállalás
egy jelentős hazai eseménnyel érte el csúcspontját 2019-
ben. Az évi második rendes közgyűlésen új tagokat vá-
lasztott és tagozati díjakat adott át a köztestület.

– Fontos év 2019 ebből a szempontból is, mert az
MMA köztestületté válása óta először fordult elő,
hogy egy teljes év tagfelvétel nélkül telt el: 2017 ta-
vasza után 2019 telén vettünk fel újra levelező és ren-
des tagokat, hiszen a törvény által előírt akadémikusi
létszámot már elértük az akadémián. 2019. december
3-án 16 rendes taggal (korábban mindannyian leve-
lező tagok voltak) és 17 új levelező taggal bővült az
MMA, átadtuk tagozati díjainkat is. Ezen a ponton
meg kell emlékeznünk elhunyt akadémikusainkról:
az elmúlt időszakban sokan az alapító atyák közül tá-
voztak el. Mindannyian nagy művészek voltak, akik
szenvedéllyel dolgoztak az akadémiáért is – hálával
tartozunk nekik, emléküknek tisztelettel adózunk és
minden tőlünk telhetőt meg fogunk tenni azért, hogy
életművük ne merüljön feledésbe.

– Lehetetlen műfaj kiemelni egyes jeleneteket egy in-
tézmény éves programtervéből, de mégis arra kérem,
mondjon egy sarkalatos eseményt, ami a köztestület éle-
tét jelentősen meghatározta 2019-ben!

– A magyar művészet páratlanul gazdag és sok-
színű területein szerepvállalásunk egyre szélesebb
spektrumot fog át: a kulturális kormányzattal való
együttműködés e téren is meghatározó része az MMA
tevékenységének. A közművelődés határainak kiter-

jesztése a közoktatásban, a művészeti nevelés, vagy
ahogy inkább mondani szeretem: a művészettel neve-
lés egyre részletgazdagabb kidolgozása rendre az első
és alapvető célok közé tartozik számomra. Elvünk,
hogy művészet nélkül nincs, nem is lehetséges az
emberhez méltó élet: ennek szellemében igyekszünk
minél többet tenni. A művészeti ismeretterjesztés
ösztönzésére 2019 januárjában elindult a Kulturális-
köznevelési program, amely az Emberi Erőforrások
Minisztériuma által kidogozott terv. Az MMA tőle
telhetően segít megteremteni annak lehetőségét,
hogy a közoktatásban minden diák, az 1–8. évfolya-
mon tanulók, évenként egyszeri ingyenes színházi,
cirkuszi és komolyzenei koncertre, valamint táncelő-
adásra juthassanak el – függetlenül a gyermek lakóhe-
lyétől és családja anyagi helyzetétől. Ez óriási lépés a
nemzet számára, de persze csak egy kívánatos lépés
egy nagyon jó irányba.

– Elnöki programjának első pontja az ifjúság művé-
szeti nevelése, művészettel nevelése. Az MMA milyen
szerepet vállal ebben, hogyan halad ezen az úton?

– A Zuglói Filharmónia modellje példaértékű, sze-
mélyes véleményem röviden összefoglalva: ezt ennél
jobban sehol a világon nem lehet csinálni. Rendsze-
rét két akadémikusunk – Solymosi-Tari Emőke ze-
netörténész, a Művészetelméleti Tagozat vezetője, és
Záborszky Kálmán karmester – dolgozta ki: éppen 9
évvel ezelőtt elhatározták, hogy az összes zuglói diák-
kal (6–18 éves kor között) megismertetik a klasszikus
zenét. A gyerekek többsége soha életében nem hallott
koncertet, ezért ők ketten kidolgoztak egy olyan mo-
dellt, amely magas színvonalon, mindig az adott kor-
osztályhoz illő programmal, a fiatalokhoz igazított stí-
lusban mutatja be a komolyzene világát. Azóta, 2011
óta a zuglói tankerület minden egyes diákját évente
egyszer elviszik egy ingyenes komolyzenei zenekari
hangversenyre, amelyet a Zuglói Filharmónia szimfo-
nikus zenekara ad, elsősorban Solymosi-Tari Emőke
műsorvezetésével. A zuglói fiatalok tulajdonképpen
minden évben egy-egy összművészeti szemléletű,
klasszikus zenei beavatáson vesznek részt, ahol a ki-
válóan játszó szimfonikus zenekar, énekes szólisták
és táncosok kara jól összehangolt kép- és filmvetítés-
sel, valamint művészettörténeti barangolással adja a
programot. Ezt a fantasztikus, az egész világon egye-
dülálló sorozatot szeretném támogatni és a kulturá-
lis kormányzat figyelmébe ajánlani: szeretném, ha a
2020–21. tanévben Zugló mellett még egy kerületre
kiterjesztenék a programot, 2021–22-ben pedig to-
vábbi egy kerületre. Ha ez a terv sikerrel jár, nagyot lé-
pünk a kodályi filozófia gyakorlati megvalósítása felé.

– Az MMA nemcsak a kiemelkedő tehetségeket kutat-
ja és támogatja ösztöndíjakkal, hanem az őket oktató,
felkészítő szakmát is. A művészetoktatás növekvő presz-
tízsére való figyelemmel 2018 óta adományoz a köztestü-
let Elismerő Oklevelet.

– Ösztöndíjainkkal általában véve próbálunk olyan
területekre is menni, ahova más nem jut el; díjaink-
kal is igyekszünk olyanfajta tevékenységekre felhívni
a figyelmet, amelyek esetleg nem élveznek elég fi-
gyelmet, márpedig a művészetoktatás sokszor ilyen.

beszélgetések

48

A Kossuth-díj számomra egy életpálya elismerését
jelenti: a Kossuth-díj Bizottság tagjaként igyekszem
mindent megtenni azért, hogy azok az idősebb művé-
szek, akik már nem feltétlenül nagyon ismertek, mert
például előadóművészként már nem aktívak – teljesít-
ményük azonban vitán felül áll – idősen is megkapják
munkásságukért a megérdemelt elismerést. És gon-
doljunk ilyenkor azokra is, akik őket tanították, azok-
ra a művészetoktatókra, akiknek munkája sokszor
háttérben marad…

– Az Akadémia különös figyelmet fordít az elmúlt
rendszer alatt elhallgatott, indexre került tudósok, mű-
vészek munkásságának felkutatására, bemutatására.
Rengeteg esemény fő irányvonala az elfeledett művészek
visszahelyezése a kulturális köztudatba. 2019-ben pél-
dául a Magyar Művészeti Akadémia Művészetelméleti
és Módszertani Kutatóintézete (MMA MMKI) nyilvá-
nosságra hozta a magyar irodalmi műveket és eseménye-
ket bemutató weboldalát, amely az 1956 és 2016 között
kiadott leg fontosabb magyar szépirodalmi műveket,
valamint az irodalmi gondolkodást meghatározó ese-
ményeket vizsgálja, kiterjesztve kutatását a határon túli
szerzőkre is.

– Az MMA alapvetően kortárs összművészeti aka-
démia, ugyanakkor szellemi küldetésnyilatkozatának
fontos része saját múltunk kulturális örökségének
felkutatása, ismertetése is. És itt nem csak a második
világháború utáni időszakra kell gondolnunk: múl-
tunkhoz, kulturális örökségünkhöz és identitásunk-
hoz való viszonyunkban évszázados adósságaink
vannak. A kommunista diktatúra ráadásul évszáza-
dokra visszamenően is irtózatos károkat okozott a
művészeti remekek értékelésében és megközelíté-
sében. Erre ismét egy zenei példa: az elfeledett ma-
gyar vonatkozású egyházi zenét 1990-ig ideológiai
okokból gyakorlatilag tilos volt komolyan kutatni,
s történetesen a 18. századi, magyar vonatkozású és
feldolgozatlan zenei hagyaték talán legértékesebb
része bizony egyházi zene, az Országos Széchényi
Könyvtár zenei gyűjteményében található Esterhá-
zy-gyűjtemény szinte feltáratlan, pedig csodálatosan
gazdag kincsestár. Hatalmas lyukak vannak e téren
is, és ezeket a lyukakat ’90-től máig sajnos szintén
nemigen sikerült betömni: a kommunizmus a rend-
szerváltásig több teljes generáció életét tette tönkre,
ám utóhatása az elmúlt három évtizedben sem volt
kevésbé pusztító és káros. Azaz egy sor fel nem tárt
szerző, művész, tudós munkája és életműve lappang
gyűjteményekben, könyvtárakban és szinte senki
nem foglalkozik velük – ráadásul majdnem pontosan
100 évvel Trianon traumája után beszélgetünk most
erről. Az elmúlt száz év, főleg az 1947–48 utáni idő-
szak saját kulturális identitásunkhoz való kapcsola-
tunkat is nagyon megmérgezte, ma egyszerűen nem
vagyunk tisztában saját értékeinkkel. Nekünk ezért
az is feladatunk, hogy a kommunista diktatúrában
eltűnt, elhanyagolt vagy háttérbe szorított kulturális
hagyatékunkat újra felfedezzük, s ami értéket talá-
lunk, azt feldolgozzuk – és munkánk eredményének
legjavát az egész világ számára felmutassuk.

– A nemzetközi kapcsolatok terén a korábbi idők be-

szűkült létezése után az MMA most nyit kifelé is, és ki-
emelt figyelmet fordít hazánk kortárs alkotóinak külföldi
bemutatására, rajtuk keresztül pedig a magyar művészeti
alkotások nemzetközi színtéren történő népszerűsítésére.

2019-ben számos művészeti kiállítást szerveztünk
világszerte. Kiemelkedő együttműködő partnerek
nélkül ez természetesen nem lett volna lehetséges:
legfontosabb ilyenek a Külgazdasági és Külügymi-
nisztérium, valamint a külföldi Magyar Intézetek
(részben az egykori Collegium Hungaricumok), az
intézetek jelentős részével élő és közvetlen, aktív és
baráti kapcsolatot alakítottunk ki. Nemzetközi prog-
ramjaink kapcsolódnak a tematikus sorozatokhoz, a
külföldön rendezett magyar kulturális évadokhoz,
évfordulókhoz. Ilyen például a „30 éve szabadon”
emlékév, mely a Terror Háza Múzeum kezdeménye-
zése, és a rendszerváltásra, az 1989-es magyarorszá-
gi határnyitás harmincadik évfordulójára emlékező
programsorozat, ennek egyik állomása Berlinben
volt, ott a „Verstrichene Zeit – Elfolyó idő” című kiál-
lítást én nyitottam meg.

– Az akadémiának fontos, hogy ne csak mi magyarok
legyünk tisztában kulturális identitásunkkal, hanem a
környező országok, Európa, de az egész világ is lássa,
hogy egy szilárd kulturális öntudattal rendelkező ország-
gá váltunk.

– Így van, a művészetnek ebben is kulcsszerepe van.
Meg kell mutatni magunkat, a kortárs művészetün-
ket, a múltunkat, alkotó- és előadó-művészetünket.
Ez beszél rólunk, ettől vagyunk érdekesek a világnak.
Saját nemzetközi aktivitásomból, az abból szerzett
inspirációk által egyre jobban látom, itthon mit és ho-
gyan kellene csinálnunk, milyen nemzetközi példákat
lenne érdemes követnünk – ha van rá lehetőségem,
javaslatot is teszek erre. A már említett, 2017. és 2019.
évekbeli levelező és rendes tagfelvételek kapcsán
fontos azt is megemlíteni, hogy az ebből „kimaradó”
2018-as esztendőben viszont egyetlen tiszteletbeli ta-
got választottunk: Helmuth Rillinget, aki a Stuttgarti
Nemzetközi Bach Akadémia megalapítója, a világ
egyik legfontosabb Bach-dirigense. 2020 tavaszára
pedig például Malcolm Bilson – a világ egyik legje-
lentősebb fortepiano- és zongoraművésze, a Cornell
Egyetem professor emeritusa, az Amerikai Tudo-
mányos Akadémia tagja – is elfogadta jelölésünket a
tiszteletbeli tagságra. Mindkét világraszóló művész
döntése megtiszteltetés számunkra – személyükben
olyan rendkívüli, nemzetközileg a legmagasabb szin-
ten elismert alkotók állnak mellénk, akik egyben na-
gyon sokat tettek a magyar művészetért is.

– Az MMA széles körű intézményi együttműködési
politikája az egyén és társadalom szintjén is megterem-
ti a stratégiai lépések legitimitását. 2019-ben milyen új
partnerkapcsolati megállapodások jöttek létre?

– Szerencsére számos szervezettel és intézménnyel
van már hivatalos elköteleződésünk, kiváló kapcso-
latot ápolunk velük. Ilyen például a Nagycsaládosok
Országos Egyesülete, a Tudományos Ismeretterjesz-
tő Társulat, a Helyi Televíziók Országos Egyesülete
vagy éppen a Magyar Bor Akadémia. A sort 2019-ben
két fontosabb közös egymásra találás gyarapította,

be
sz

élg
eté

sek

49

ilyen volt az Országos Bírósági Hivatallal (OBH) és
az Országos Széchényi Könyvtárral kötött együtt-
működési megállapodás. Az OSZK esetében volt már
példa korábban is együttműködésre, de ezúttal olyan
hivatalosan is deklarált kooperáció vette kezdetét,
mely több rétegű, így a könyvkiadástól a tematikus
nagykiállításokig és közös konferenciákig számos te-
rületre kiterjed. Mindezek alapját az OSZK részéről a
páratlan gyűjtemény és a felkészült szakértői-kutatói
gárda biztosítja. Mindkét megállapodás illeszkedik
abba a sorba, melyben a Magyar Művészeti Akadémia
– közfeladatának megfelelően – partnerségi viszony
kialakítását keresi országos szervezetekkel a kultúra,
s azon belül a művészet területén.

– 2020-ban Trianon 100. évfordulója lesz. Hogyan
készül erre az MMA?

– 2020 révén a trianoni békediktátumhoz köthető
munkák megjelentetését tűztük ki célul, ami elsősor-
ban a könyvkiadást illeti. De számos megemlékezés,
konferencia, rendezvény- és programsorozat indul az
akadémiától, vagy kapcsolódik be az akadémia kü-
lönböző társszervezeteinek hasonló kezdeményezé-
seibe. Az általam 2017-ben, még elnökségem kezdete
előtt megalapított Határon Túli Magyar Zenészek
Szimfonikus Zenekara is ilyen: hiszen, ha Trianon
nem lett volna, akkor e zenekar kiváló tagjai ma min-
den bizonnyal magyar állampolgárok lennének… De
fontos elvünk, hogy a művészet által pozitív és előre-
mutató módon szeretnénk emlékezni Trianonra, bíz-
va abban, hogy talán lassan-lassan véget ér a százéves
magyar magány…

– Az MMA alapszabálya szerint az elnöki tisztséget
leg feljebb két hároméves cikluson keresztül lehet betöl-
teni. Az ön első ciklusa 2020. november 5-én jár le. In-
dul másodjára is?

– Ha akadémikustársaim 2020 nyarán ismét elnök-
nek jelölnek, akkor el fogom fogadni e megtisztelő
jelölést – s ha az őszi közgyűlésen titkos szavazással
ismét bizalmat szavaznak nekem, akkor szívesen vál-
lalok még egy elnöki ciklust. Jelen elnöki periódusom
alatt köztestületünk sok szép eredményt ért el, de bő-
ven látok még előttünk megoldandó feladatokat: ha
felhatalmazást kapok rá, szeretném az építkezést még
három esztendőig folytatni.

■ – Köztestületünk tavaly megalapítását követő nyolca-
dik évébe lépett, a Titkárság pedig az első teljes évét töltöt-
te az új irodaházban. Hogyan összegezné a 2019-es évet?

– A Magyar Művészeti Akadémia köztestületi meg-
alapítása után – azaz 2011-et követő évben – a szerve-
zeti működés megalapozásán dolgoztunk, majd folya-
matos fejlesztési időszak következett, most pedig – ha
fogalmazhatok így – a meglévő feladatok rendszerezé-
sének szakaszába léptünk. Mindez az MMA Titkár-
ságára nézve koordinatív, intézményfenntartói mun-
kafolyamatok kialakítását és folyamatos fejlesztését,
szükség esetén újragondolását is jelentette. A szerve-
zeti működés hatékonyabbá tételét célzó, korábbi át-
világítást és szervezeti felmérést követően a titkársági
kollégák tavaly is részt vehettek egyéni és csoportos
fejlesztéseken, szakmai és nyelvi képzéseken.

– Mik voltak az elmúlt év leg fontosabb eseményei az
Ön számára?

– Magam több stratégiai döntést is kezdeményez-
hettem, ezek közül az életút-díjak MMA díjrendszeré-
be történő beemelését és a nemzet művészeinek köz-
testületi tagságára vonatkozó javaslatot emelném ki.
Továbbá a korábbiakhoz hasonlóan az MMA együtt-
működéseinek mind a stratégiai, elméleti, mind pedig
a gyakorlati részén dolgozhattam, ez magába foglalta
a civil, a szakmai, a kormányzati és a külföldi partne-
rek egyre táguló körét. 2019-ben ilyen volt például a

Megálltuk a helyünket

Főtitkári számvetés
a 2019-es esztendőről

beszélgetések

50

kapcsolattartás a Tudományos Ismetetterjesztő Tár-
sulattal, a Nagycsaládosok Országos Egyesületével és
a Helyi Televíziók Országos Egyesületével, de említ-
hetném a Magyar Mecénás Program Plusz folytatá-
sát, vagy a Magyar Igazságügyi Akadémia nagy sikerű
kulturális estjeit is. A magyar művészeti-kulturális
élet korábbi időszakaiból példaértékű életműveket
mutathattuk be tavaly is, részese lehettem az MMA
irodalmi és filmművészeti lexikonjai, továbbá a művé-
szetfilozófiai kötetsorozat elindításának. Ahogyan az
MMA-portréfilmek, továbbá oral history-k tematikus
bővítése is folytatódott, ahogy az MMA-tulajdonú
ingatlanokkal kapcsolatos felújítások, beruházások is.
 – Ezek közül melyiket érzi a leg fontosabbnak?

– Az Építészeti Múzeum fejlesztése fontos, több té-
ren – költöztetés, gyűjteményes és személyi állomány
elhelyezése, stb. – elindult az érdemi munka. A MÉM-
MDK tervezése, a bontási és a szükséges állagmegóvó
beavatkozások, s a Bauhaus évében a Fischer-villa fel-
újításának előkészítése, valamint az új igazgató pályá-
zattal történő kiválasztása mind-mind fontos lépés a
múzeum jövőbeni működése felé vezető úton. Ahogy
fontos a Műcsarnok felújítása is, ami bár még nem
kezdődött el, de minden készen áll hozzá.

Személyes elköteleződésem, kezdeményezői és
koncepció-kidolgozói és koncepció gondozói szerep-

vállalásom miatt még külön megemlíteném a művész-
járadék és a hároméves ösztöndíj ügyét, hiszen a mű-
vészjáradékok hatósági ügykezelésében napi szinten
látok el feladatot, ahogy tettem ezt tavaly is, ahogy az
ösztöndíjas pályázati rendszer fejlesztésében, fenntar-
tásában, az ösztöndíjasokkal való kapcsolattartásban
is részt vállaltam.

– Erősödött az Akadémia nemzetközi kapcsolatrend-
szere, több kiemelt kulturális eseményen is részt vehet-
tünk. Számos döntéshozói szervezet, bizottság tagjaként
hogyan ítéli meg az Akadémia elmúlt évi teljesítményét?

– A 2019-es évről tényleg elmondható hogy a
kultúrdiplomácia éve volt, ami az MMA-t illeti. Ezt
jelzi az Elfolyó idő sorozat, a szöuli és tokiói kultu-
rális intézet megnyitójának művészeti előkészítése,
meghatározó részvétel a Cshongdzsui Iparművésze-
ti Biennálén Dél-Koreában és az Izraeli Kulturális
Évadban. Itthon az akadémiai képviselet – munka-
körömből adódó – feladatellátása miatt eljártam a
köztestületünket érintő jogszabályváltozások során,
illetve igazgatási, jogi és költségvetési kérdésekről
egyeztethettem.

A hazai kulturális életben betöltött szerepünk
erősödését jelzi továbbá, hogy jelentős állami em-
lékévadokban – a „30 éve szabadon Emlékév” és a
Nemzeti Összetartozás Éve programsorozataiban –

Magyar Építészeti
Múzeum

 (MÉM-MDK)
Dokumentumtár

be
sz

élg
eté

sek

51

vehetett formáló módon részt Akadémiánk, de 2019-
re is átnyúlt az Arany János Emlékévben korábban
indult programunk, a „Hallgatni Aranyt!”, amely kul-
turális egyedisége mellett egyre inkább megmutatja
köztestületünknek a magyar köznevelésben és köz-
művelődésben egyre növekvő szerepét, az általunk
képviselt értékeket.

– Több fontos kérdésben is kikérték, folyamatosan ki-
kérik az MMA véleményét. Kulturális kérdésekben mérv-
adóvá vált a köztestület álláspontja. Ebből a szempontból
hová sorolná az elmúlt esztendőt az MMA történetében?

– Folytatódott az a tendencia, hogy egyre több
mértékadó, a kulturális és a tágabban vett közélet te-
rületén fontos szervezetben testületi szinten lehetünk
jelen, erre volt kiváló példa a Közszolgálati Testület,
ahol ősz óta képviselhetem az MMA-t.

Már négy-öt évvel ezelőtt jogalkotói szándék volt,
hogy a testületben – a kétharmados médiatörvény
szerint – a Magyar Művészeti Akadémia nevesített
szervezetként, mint delegáló megjelenjen, ezt akkor
egy parlamenti „félreszavazás” ellehetlenítette. A Köz-
szolgálati Testület a Médiatörvény értelmében alakult
meg 2011 nyarán, ami köztestületek, egyházak és civil
szervezetek képviselőit tömöríti; feladata a társadalmi
konszenzus elérése, a szakmai-civil diskurzus kiszé-
lesítése, az interaktív kommunikáció és a nemzetközi
jelenlét erősítése. Itt jómagam is azon fáradozok, hogy
a Közszolgálati Kódex érvényesülését ellenőrizzem, a
médiaszolgáltatás közszolgálati céljainak és alapvető
elveinek folyamatos megvalósulását segítsem.

– A tavaly Önnel készült interjúban úgy fogalmazott:
„(…) rutinfeladatot ellátni, hogy a »lélek és a figyelem«
megmaradjon, komoly kihívás (…).” Hogyan látja, meg-
maradt a lélek és a figyelem?

– Többször mondtuk már, hogy lezárult egy kor-
szak az MMA életében. A 2019-es év erre egy jó példa,
hiszen ez volt az új irodaházban, és a kialakult szerve-
zeti, háttérintézményi körben az első teljes, hogy úgy
mondjam „háborítatlan” év. A Köztestületnek azon-
ban továbbra sincs kisebb feladata: az eddigi évek ma-
gas színvonalához hasonlóan folytatnia kell nemzeti
kultúránk szolgálatát, továbbra is fenn kell tartania
kiváló kapcsolati rendszerét határon innen és határon
túl. Ezt csak lélekkel és figyelemmel teheti meg, ahogy
tette eddig is és terveink szerint fogja is tenni.

■ – 2015-ben indult a Makovecz Pályázati Alap, amelynek
feladata volt az akkor 80 évesen elhunyt Makovecz Imre
életművének feldolgozása. A kormány kiemelt tervként ke-
zeli a Kossuth-díjas építész hagyatékának gondozását. Mit
tudtak megvalósítani ennek keretében a tavalyi évben?

– 2019-ben az alább felsorolt épületek felújításának
előkészítése történt meg: a solymári Waldorf óvoda, a
sárospataki Művelődési Ház, a visegrádi tornaterem, a
siófoki, valamint a paksi templom. Ezen kívül 2019-ben
nem a „Makovecz kormányhatározat” keretében, hanem
egyéb kormányzati és KEHOP forrásból valósult meg az
Avicenna Közel-Kelet Kutatások Intézete Piliscsabán.

– Melyek voltak a 2019-es évben az MMA Építőművé-
szeti Tagozat más vállalásai? Hogyan lehet meghúzni az
esztendő mérlegét?

– Fiatal (40 év alatti) építészek számára „Budakalász
magja 2018” című pályázatot hirdettünk. Huszonhét
pályamű érkezett a beadási határidőre. Az ünnepélyes
eredményhirdetésre a budakalászi Kós Károly Műve-
lődési Ház és Könyvtár báltermében került sor 2019.
január 21-én. A pályaműveket a Magyar Építőművészek
Szövetsége székházában, tervismertetéssel egybekötött
kiállításon is bemutattuk. 2019-ben, már hetedik alka-
lommal hirdettünk pályázatot a 40 év alatti építészek
számára „Szentendre-Kultúrpart 2019” címmel. A no
vember 15-i beadási határidőre harminchét pályamű ér-
kezett. A hagyományaink szerint e terveket is kiállítjuk
a MÉSZ Kós Károly termében, lehetőséget biztosítva

Tradíció és innováció

Beszélgetés Marosi Miklóssal,
az MMA alelnökével

beszélgetések

52

fiatal építészeink személyes bemutatkozására, tervkon-
cepciójuk ismertetésére. A Pesti Vigadóban 2019. febru-
ár 1. és március 24. között kiállítással ünnepeltük a 70
éves Dévényi Sándort, volt alelnökünket. Ezt a kiállítási
anyagot a Pécsi Galériában is bemutattuk 2019. április
5. és május 5. között. Tagozatvezetőnk, Túri Attila 60.
születésnapja alkalmából „Csomópontok” címmel nyílt
kiállítás a Pesti Vigadóban 2019. december 4-én, mely
2020. február 2-án zárult. Az Építőművészeti Tagozat
2019. május 31. és június 3. között szakmai tanulmány-
utat szervezett Szlovéniába. Főbb állomásaink voltak:
Lendva, Ljubljana, Skofja Loca, Kranj, Kamnik. Az
MMA Kiadó gondozásában megjelent a tagozatunk
akadémikusának, Bodonyi Csabának életművét bemu-
tató könyv, Sulyok Miklós szerkesztésében. Ezt megelő-
zően Bán Ferenc és Zalaváry Lajos tagozati társainkról
jelent meg ilyen kiadvány.

– Tavaly is folytatódott a 2017-ben megkezdett Építész-
klub a Kecske utcai Szalonban, ahol egy akadémikus és egy
köztestületi tag mutatja be épp futó munkáit. Kik mutat-
koztak be a tavalyi évben?

– 2019-ben az Építészklub első estjét február 21-én ren-
deztük. A nem akadémikus köztestületi tagjaink kezde-
ményezésére 2017 őszén elindított programsorozat első
építész párosa 2019-ben Török Ferenc akadémikus és
Krizsán András köztestületi tagok voltak. Az érdeklődők
Török Ferenc „Hivatás-Építés” címmel tartott előadá-
sát hallgathatták meg. Krizsán András „Köveket keres,
hogy templom épüljön” címet választotta előadásának.
A találkozók mindig egy akadémikus és egy köztestületi
tagunk aktuális előadása köré szerveződnek. Így történt
ez április 25-én is, amikor Zoboki Gábor akadémikus
és Bálint Imre köztestületi tagok mutatták be röviden
épp futó munkáikat, tervezési feladataikat, valamint az
őket foglalkoztató építészeti gondolatokat és érzéseket.
A programsorozat során, májusban az építész Goda János
„Terek és történetek” címmel, Mányi István pedig a Szép-
művészeti Múzeum megújításáról tartott előadást. Júni-
us 20-án Ferencz István „Néhány kör,…s aztán kezes”,
míg Jakab Csaba „ »Műveld a csodát, ne magyarázd«
(Nagy László: Hegyi beszéd) Három kiállítás” címmel
tartották meg vetített képes előadásukat. A nyári szünet
után szeptember 26-án Turi Attila akadémikus és Kravár
Ágnes köztestületi tagok szerepeltek, közös előadásuk
címe: „Makovecz Műhelye két alkotó szemével”. Az ok-
tóberi klubesten Wagner Péter köztestületi tag „Építészet
és a többi” című és Vadász Bence köztestületi tag „Ma-
gyar táncok” a csarnoktéri Meininger hotel építészeti
komponálását bemutató előadása szerepelt. 2019. utolsó
Építészklubjában, november 24-én Bodonyi Csaba aka-
démikus „Házak, települések tegnap és ma (képregény)”
és Viszlai József köztestületi tagok „Házak – dilemmák
– gondolatok” címmel tartottak előadást.

– Szintén fontos esemény volt idén a Héttorony Fesztivál,
amelyen egyebek mellett kiosztották a Makovecz-díjat is, a
legendás építész születésének évfordulóján. Ki kapta, és mi
volt a küldetése a Tagozatnak a Fesztiválon?

– A 2019-es Makovecz-díjat a Makovecz Imre Ala-
pítvány, a Magyar Művészeti Akadémia és a Kós Károly
Egyesülés együttesen Böjte Csaba ferences szerzetesnek
ítélte oda.

Az Építőművészeti Tagozat több tagja aktívan részt
vett a Héttorony Fesztivál szervezésében, kiállítások,
rendezvények előkészítésében.

– A Magyar Művészeti Akadémia ösztöndíjprogramot
hirdetett meg a 2018–2021. évekre a tehetséges művészek-
nek. Hogyan és miben segítenek ezek az ösztöndíjak a fiatal
építészeknek?

– Ilyen még nem volt soha a magyar kultúrtörténet-
ben! Mindezidáig két ciklus meghirdetése és eredmény-
hirdetése zajlott le. A sokszoros, körülbelül tízszeres
túljelentkezés lehetőséget ad a minőségi kiválasztásra.
A már futó program résztvevői beszámolóikon igazolják
a program helyességét, a sokszínű művészeti világ együ-
vé tartozását és új tehetségek kibontakozását.

Jelenleg a harmadik ciklus pályázati hirdetése zajlik.
– Idén, március végén adják át hivatalosan is az Eiffel

Műhelyház Bánffy-termét, és a tervek szerint nyáron a mű-
helyeknek szánt hátsó részen is befejeződnek a munkák.
2013-ban kezdték meg az átalakítást, és Ön a Műhelyház
tervezője. Meddig jutottak a tavalyi évben?

– Az elmúlt esztendőben finanszírozási problémák
miatt néhány hónapig praktikusan szünetelt a kivitele-
zés. Az év utolsó negyedében hozott döntés értelmében
2020. március közepére tűzték ki a létesítmény publikus
részének tartós használatba adását a Magyar Állami
Operaház számára. A felgyorsított munkában az Opera-
ház szinte minden részlege bedolgozik. Jelenleg úgy tű-
nik, hogy a várt határidőre a kitűzött feladatok elkészül-
nek. Mindezekre azért van feltétlenül szükség, mert az
Ybl tervezte Andrássy úti épület rekonstrukciója 2021.
végére fejeződhet csak be. Így a Műhelyházban létesü-
lő Bánffy operaterem az Erkel mellett második fellépési
helyszínt képes biztosítani a magas szintű színpadtech-
nikai felszereltségével.

– Ön az MMA egyik alelnöke, amely sok megbízással
jár. Volt-e idő emellett saját munkáinak folytatására? Arra
gondolok, hogy Ön kapta meg például idén a XIII. kerületi
Építészeti Díjat a Klapka Központ Szolgáltató házért. Mi-
lyen más munkáit említené?

– Az alelnöki feladataim mellett az egyik legnagyobb
hazai építész tervezőintézet, a KÖZTI Zrt. stúdióveze-
tőjeként is dolgozom. A két funkciót egyelőre úgy tűnik
sikerül tisztességesen ellátni. Számtalan egyéb szakmai
elfoglaltságom is van ezeken túl. Tagja vagyok a Hegy-
vidéki, a Budavári és a Kőbányai Építészeti Tervta-
nácsnak, valamint évtizedek óta államvizsga bizottsági
elnöke vagyok a Budapesti Műszaki Egyetem Építész-
mérnöki Karának.

Jelenleg volt mesterem, Hofer Miklós által tervezett,
1960-ban felépült miskolci Avasi Kilátó felújítását ter-
vezem, mely a korszak, s egyúttal Miskolc városnak
ikonikus alkotása. Miskolci születésű vagyok, idáig
tudatosan ebben a városban nem vállaltam feladatot.
Most azonban volt mesterem iránti tiszteletem, s nem
utolsó sorban Finta József meggyőzése révén nem
tudtam nemet mondani erre a kiváló feladatra.

be
sz

élg
eté

sek

53

■ – Arra kérem, hogy tekintsünk vissza a Magyar Művé-
szeti Akadémia 2019-es esztendejére. Mennyire elégedett
az Akadémia eredményeivel?

– Tudatosan hangsúlyozom: a Magyar Művészeti
Akadémia törvény-súlyú testület. A többször bővülő
intézmény élt a lehetőségekkel, és túlnőtt önmagán.
Tarthatnánk előrébb is, írtam le néhány esztendővel
ezelőtt. Az előrébb alatt a társadalmi elfogadottságra
gondoltam. Hol tartunk ma? Ahova szerettünk volna
érkezni. Tudom: bizakodó elképzelés volt. Merész
megfogalmazásban: a magyar kultúra újbóli átfogal-
mazása készül ebben a műhelyben. Remélhetően (táv-
latában is), ez lesz az a formáló, erőt felmutató hely,
ahonnét végre kihallható az a hét évszázad örökségé-
ben fogant művészet, amelyet sajátjának érez a befo-
gadó lélek. E kitérő nélkül, mihaszna lenne interjúba
fogni, főként olyan elődökkel, (tavalyi megszólalók-
kal), mint Vashegyi György elnök úr és Kucsera Tamás
Gergely főtitkár úr előttem elhangzó értékelésével.

– Hogy látja, melyik területen történt jelentős előre-
mozdulás?

– Vashegyi elnök úr felvetéseivel kezdeném: a
művészi járadék és a hároméves ösztöndíjrendszer
bevezetése fordulatot hozott a Magyar Művészeti
Akadémia megítélésében. A fent említett társadalmi
elfogadottságban. A Köztestület egy több évtizedes,
mondhatni szinte történelmi adósságot tudott tör-
leszteni a művészvilággal szemben.

A hároméves ösztöndíj külön sikertörténet. Pon-
tosabban: azzá vált. A pályázat meghirdetésétől a
döntéshozatalig, felsorolni is nehéz, hány „stáción”,
mérlegelésen megy keresztül a pályamű. A számsze-
rűségében megnőtt pályamunkák lebonyolítását a
Magyar Művészeti Akadémia Művészetelméleti és
Módszertani Kutatóintézete vezényli. (A 2020-as év
nyerteseivel együtt, háromszáz ösztöndíjasunk lesz.)
Minden tekintetben páratlan! Ez az ösztöndíjrend-
szer valóban egyedülálló a magyar, de talán az euró-
pai pályázati rendszerben is. Ez igazi örömmel tölt el
nemcsak engem, hanem akadémikustársaimat is.

– Mennyire tudott személyesen, elnökségi tagként részt
venni az Akadémia programjain?

– Az első három év után hozzászoktam, elnökségi
tagként, azt hiszem, mindannyian így vagyunk vele, a
többletet is feladatként értelmezzük. Ne én mondjam,
másodjára Vashegyi elnök urat idézném: „az akadé-
mikusok több mint hatvanan vállaltak bírálati tevé-
kenységet, természetesen társadalmi munkában. Az
elbírálás harmadik, utolsó fázisa a kilenctagú döntő-
bizottság értékelése volt: erre kértem fel Farkas Ádám,
Fekete György, Jankovics Marcell, Kiss-B. Atilla,
Kucsera Tamás Gergely, Marosi Miklós, Szemadám
György és Tamás Menyhért urakat.”

A döntések igazi mélységére, akkor vetült gazdagí-
tó fény, amikor a pályázókkal személyes kapcsolatba
kerültem. Többjük, noha korábbról is ismertem őket,
művészi érettségüket igazolták...

– Beavatna-e bennünket elnökségi tagként, hogy ho-
gyan születtek a megállapodások 2019-ben?

– Nagy fontossága van ebben az elnökségi ülések-
nek, hiszen ezek a döntések fórumai. Én kezdettől
éreztem ennek a súlyát. A révbe érő testület magára
erősödött szakaszában, még inkább annak tartom.
Tudom, vannak, akik szavazógépként „méltatnak”
minket. Ülnének a helyünkben, nyomban másként
értékelnék. Különösen azokat a pillanatokat, amikor
egyetlen szavazat dönt. Mert erre is volt példa...

– A 2019-es év személy szerint az Ön életében is jelen-
tős volt, hiszen Kossuth-díjat kapott. Hogyan fogadta ezt
az elismerést?

– Bevallom: néhány napra átforrósodott a fejem.
Negyedik nap után, visszaköltözött helyébe a kétely, a
jussul kapott szigor: a neheze most jön. Esztendő múl-
tán is ebben a kételyben, ezzel a szigorral élek és dol-
gozom...

– Ha egy gondolatban kellene összefoglalni a 2019-es
esztendőt, mi lenne az?

– Másodszori megválasztásom szünetében fogant
meg ez a gondolat, most még időszerűbbnek tartom:
a Magyar Művészeti Akadémiát a magyar szellem
kilencágú Életfájának nevezném – erős gyökérzettel,
átölelhető törzzsel, világba nyúló lombozattal. Egyre
gyakoribbak a szélfúvások? Minden szélfúvással erő-
sebbek leszünk...

A magyar szellem kilencágú
Életfája

Az MMA törvény-súlyú
testület

Beszélgetés Tamás Menyhért
elnökségi taggal

beszélgetések

54

■ – A tavalyi évben ünnepeltük Ady Endre halálának
100. évfordulóját. Milyen programokat tartott, milyen
eseményeken vett részt az MMA Irodalmi Tagozata a
centenáriumi év alkalmával?

– Elsőként 2019. január 27-én, 19.00 órai kezdettel
a Zeneművészeti Tagozattal közösen tartottunk Ady
Endre-emlékestet a Pesti Vigadó Dísztermében, ame-
lyen Újhelyi Kinga és Rátóti Zoltán színművészek
előadásában Farkas Árpád, Gál Sándor, Király László,
Kiss Benedek, Serfőző Simon, Szilágyi István, Tamás
Menyhért, Tornai József akadémikusok Ady Endre
emlékezetét idéző versei, írásai is elhangzottak. Az
esten előadott szövegek olvashatóak voltak az álta-
lunk kiadott programfüzetben is, amelyet a több mint
háromszáz fős közönség minden tagja megkapott.
Az Irodalmi Tagozat tagjai az emlékév során egyé-
nenként is részt vettek több más Ady-megemlékezé-
sen is. Közösen Kassán, 2019. október 17-én, 18 órai
kezdettel a Rovás Kulturális és Művészeti Központ
meghívására tartottunk ismét Ady-emlékestet, ame-
lyen a velünk érkező Szabó András előadóművész,
irodalomtörténész előadásában két Ady-versösszeál-
lítás hangzott el, majd a kassai látogatáson résztvevő
akadémikusok közül Ács Margit egy esszéje részletét,
Gál Sándor és én Adyt idéző versünket olvastuk fel.
Szabó András előadásában meghallgathatta a szép
számú érdeklődő közönség még Farkas Árpád, Király
László, Kiss Benedek, Serfőző Simon, Tamás Meny-

hért és Szilágyi István akadémikusok Ady Endréről
szóló írásait is.

– 2019-ben több, már elhunyt egykori MMA-tagra,
költőkre, írókra emlékeztek, vagy tartottak emlékkon-
ferenciát tiszteletükre. Kik ők, és hogyan tudják ápolni
emléküket?

– Május 10-én a Vigadó dísztermében rendezett
immár hagyományos Tavaszi Irodalmi Gálánkon
vers- illetve próza-összeállításokkal emlékeztünk
meg a 2017-ben illetve 2018-ban elhunyt akadémikus
társaink, Albert Gábor és Kányádi Sándor 90. születé-
si évfordulójáról. Versciklus idézte meg a gálaesten a
2015-ben meghalt Lászlóffy Csabát, aki tavaly töltöt-
te volna be 80. évét. Máig méltatlanul mellőzött nagy
írónkra, Kodolányi Jánosra százhuszadik születésnap-
ja alkalmából a kitűnő költővel, műfordítóval, Kodo-
lányi Gyulával folytatott irodalmi beszélgetés során
és egy prózaciklus bemutatásával is emlékeztünk.
Versciklusok hangzottak el még a Gálaesten Nagy
Gáspártól, néhai akadémikus társunktól és az 1992-
ben elhunyt, kiemelkedő kolozsvári költőtől, Székely
Jánostól is többek között Bálint Márta, Újhelyi Kinga,
Oberfrank Pál, Rátóti Zoltán és Szabó András előadá-
sában, a Nagy Márta zongoraművész által szerkesztett
és vezetett zenei műsorral kiegészítve. Kodolányi Já-
nos életművéről a Vigadó Makovecz termében 2019.
május 14-én egész napos konferenciát rendeztünk
mások mellett Szekér Nóra, Ács Margit, Kodolányi
Gyula, Horányi Károly részvételével.

Ugyancsak emlékezetes írói-költői arcéleket idéz-
tünk fel az Őszi Irodalmi Gála műsorában is 2019.
november 11-én, ismét a Pesti Vigadó dísztermében:
Károlyi Amynak és Tóth Bálintnak, az MMA néhai
tagjainak művei is elhangzottak, valamint a Pécsi
Györgyi irodalomtörténésszel folytatott irodalmi
beszélgetésben, melynek témája – az akkoriban 92.
születésnapját új, ma már tudjuk, hogy utolsó, verses
könyvével ünneplő – Tornai József akadémikus mun-
kássága volt. Az esten mások mellett Bálint Márta,
Újhelyi Kinga, Szarvas József, Trill Zsolt színművé-
szek működtek közre, a zenei műsorszámokban fiatal
énekesek, zenészek mellett Nagy Márta zongoramű-
vészt, az est zenei szerkesztőjét is hallhatta a közön-
ség. Mindkét gálaest „szövegkönyvét” ezúttal is kézbe
kapta a nagy számú közönség.

– Szintén a tavalyi év nagy vállalása volt a Nagy Lász-
ló Emlékház megújulása. Ön is járt Szmoljanban. Mit
láthat az Emlékházba betérő látogató?

– A Petőfi Irodalmi Múzeum kiállítása látható az
MMA támogatásával felújított szép, régi szmoljani
molnárházban. A berendezési tárgyak helytörténe-
ti gyűjteményként mutatják be a karakteres bolgár
népművészeti emlékeket, az üvegtárlókban fotók és
magyarázó szövegek, idézetek, videók segítségével
ismerheti meg a látogató a kiváló költő, a bolgár nép-
költészet jeles műfordítója, Nagy László Bulgáriában
töltött ösztöndíjas idejét és máig eleven emlékezetét.
A felújított emlékház megnyitása az egész város szá-
mára a magyar–bolgár kulturális kapcsolatok ünnepe
lett, amit helyi zenészek, kórusok színházi bemutatója
kísért.

Megemlékezések határon
innen és túl

Interjú Mezey Katalinnal, az MMA
Irodalmi Tagozatának vezetőjével

be
sz

élg
eté

sek

55

– Fontos küldetés, hogy kapcsolatot tartsanak
határontúli magyar irodalmi szervezetekkel. Mit sike-
rült ebből megvalósítani?

– A 2019-es évben Szlovákiában, a felvidéki Kassán
jártunk. A háromnapos tanulmányút során megis-
merkedtünk a két éve a magyar kormány támoga-
tásával felújított és megnyitott Rovás Kulturális és
Művészeti Központ mindennapjaival. Bízunk benne,
hogy a velük kialakított kapcsolat a továbbiakban is
gyümölcsöző lesz. Vittünk a könyvtáruk számára
könyveket, láttuk, hogy kiállító termeikbe várják a
magyarországi művészeket is, és reméljük, hogy a ház
magyar közönségének kulturális igényeit a további-
akban is segít majd kielégíteni az MMA tagozataival
kialakulóban lévő, élő csereprogram-kapcsolat.

– 2019. december 3-án a Közgyűlés tizenhat rendes és
tizenhét új levelező tagot választott. Kik az MMA Iro-
dalmi Tagozatának új tagjai?

– Két levelező taggal és két rendes taggal bővült ta-
gozatunk: Kontra Ferenc Márai Sándor- és József Atti-
la-díjas délvidéki prózaíró, költő, valamint a felvidéki
Tóth László, Illyés Gyula- és József Attila-díjas költő,
esszéista lett levelező tagunk. Rendes taggá pedig dr.
Szörényi László Széchenyi-díjas irodalomtörténészt
és az időközben, sajnos, elhunyt, Kossuth-nagydíjas
prózaírót, műfordítót, a Szent István-rend kitünte-
tettjét, Makkai Ádámot választotta meg a közgyűlés.

– Ön nemcsak az Irodalmi Tagozatot vezeti, hanem
sokat ír, publikál. Milyen munkái jelentek meg tavaly?

– 2019 Ünnepi Könyvhetére jelent meg Régi na-
pok rendje című prózakötetem, amely hét korábbi és
nyolc újabb, mindeddig kiadatlan elbeszélésemet tar-
talmazza. Persze folyóiratokban, antológiákban, iro-
dalmi portálokon is publikáltam verseket, prózákat,
esszéket az év során. Nagy öröm és megtiszteltetés
volt számomra, hogy 2019-ben nekem ítélte a zsűri a
Győri Könyvszalon Alkotói Díját, amit az ünnepélyes
megnyitón, 2019. november 15-én vettem át.

■ – Arra kérném, hogy tekintsük át a 2019-es esztendőt,
hogy a Képzőművészeti Tagozat számára milyen új-
donságokat, milyen programokat és fontos eseményeket
hozott. Mely programok valósultak meg a tagozat támo-
gatásával?

– Az elmúlt évben két nagyobb szabású vállalko-
zása volt a képzőművészeti Tagozatnak. Elsőként a
Verstrichene Zeit / Elfolyó idő című passaui kiállítást
említem, amelyet a müncheni Főkonzul Úr kezdemé-
nyezésére, Akadémiánk támogatásával valósíthattuk
meg. A kiállítás sikere eredményezte a stuttgarti és a
berlini bemutatókat a Magyar Intézetekben, a Kor-
mányzat „30 éve szabadon” programjának keretében.
A közeli jövőben a Római Magyar Akadémia is fogad-
ja majd e tárlatot.

– A Magyar Művészeti Akadémia székháza, a Pesti
Vigadó gyakran ad otthont kiállításoknak az akadé-
mikusok munkáiból. Idén hány alkalommal mutat-
kozhattak be itt a képzőművészek? Valamint milyen
kiadványokat emelne ki, amelyek a képzőművészek
munkásságát dolgozták fel?

– A minden évben megrendezésre kerülő tagozati
ösztöndíjasok és a két tagozati díjas Vigadó-beli ki-
állítása mellett, eddigi legnagyobb vállalkozásunk a
sepsiszentgyörgyi EMÜK helyszínén megnyílt kiál-
lítás volt, 49 művész részvételével. Köztük jelentős
számban fiatal erdélyi alkotókkal. A rendezvényt
konferencia követte a Székely Nemzeti Múzeumban.

Elfolyó idő

Interjú Stefanovits Péterrel,
a Képzőművészeti Tagozat
vezetőjével

beszélgetések

56

Mindkét eseményre igényes kiadvány született.
Az egyéni kiállítások közül akadémikustársunk,
M. Novák András Vigadó-beli bemutatóját említem,
valamint szintén tagozati rendezvényként, Eszik
Alajos meghívását, egy a munkásságát tükröző nagy-
szabású bemutatóra. Ebben az esztendőben Végh
András festőművész mutatkozik be a Vigadóban,
majd Püspöky István grafikusművész emlékkiállítá-
sára kerül sor. Mindkét rendezvényt a Tagozat támo-
gatja a rendelkezésre álló keretéből.

– Az Ösztöndíjprogramról kérem, hogy beszéljünk.
– A Magyar Művészeti Akadémia által kezelt há-

rom évre szóló alkotói ösztöndíj bírálatában, a Ta-
gozat tagjai aktívan részt vesznek és az ösztöndíjban
részesülők listáját megismerve megállapíthatjuk,
hogy magas színvonalú pályázati munkák nyerhet-
tek támogatást.

■ – Arra kérném, hogy tekintsük át a 2019-es esztendőt,
hogy az Építészeti Tagozat számára milyen újdonságo-
kat, milyen programokat és fontos eseményeket hozott.

– Elsőként a fiatal, 40 év alatti építészek számára hir-
detett pályázatot emelném ki. Örömmel hangsúlyo-
zom, hogy az Építőművészeti Tagozat kiemelt figyel-
met fordít a fiatal építészgenerációra: feladatunknak
tekintjük, hogy segítsük az értékfelismerést, a tehet-
ségek szakmai előmenetelét: 2019-ben már hetedik al-
kalommal hirdethettünk pályázatot a fiatal (40 év alat-
ti) építészek számára. 2019. január 21-én a budakalászi
Kós Károly Művelődési Ház és Könyvtár báltermében
került sor az Építőművészeti Tagozat „Budakalász
magja 2018” című pályázat ünnepélyes eredményhir-
detésére. Az ifjú építészek számára hirdetett pályázat
keretében tartalmi, építészeti-tájépítészeti eszközök-
kel megfogalmazott, szellemmel átitatott gondolatok
felmutatását és javaslatokat vártunk a budakalászi
Kálvária-domb hosszú távú kezelésére, élhető, közös-
ségépítő hasznosítására. Számos pályamű érkezett, a
díjazott pályaműveket bemutató kiállítás pedig febru-
ár 11-ig volt látogatható. Március 5-én a nyertes pálya-
művek alkotói tartottak tervismertetést a Magyar Épí-
tőművészek Szövetsége Kós Károly termében, ahol a
pályázati felhívásra beérkezett 27 pályaművet március
10-ig tekinthették meg az érdeklődők.

A „Szentendre – Kultúrpart 2019” című kiírás épí-
tészeti-tájépítészeti eszközökkel megfogalmazott

Értékfelismerés

Beszélgetés Turi Attila építésszel,
az Építőművészeti Tagozat
vezetőjével

be
sz

élg
eté

sek

57

javaslattételt várt Szentendre történeti belvárosában
egy unikális kulturális és szabadidőcentrum létre-
hozására védett épületegyüttesek bevonásával és
rehabilitációjával, a Duna-korzó sétányrendszerébe
integrálásával – egészen a Duna vízfelületéig kitágít-
va és megkomponálva a térsort. A pályázat benyúj-
tási határideje 2019. november 15., az ünnepélyes
eredményhirdetésre 2020. január 22-én került sor.
A felhívásra 37 pályamű érkezett, amelyek közül egy
pályamű – a kötelezően benyújtandó makett hiánya
miatt – a bírálatból kizárásra került. A Bírálóbizottság
többszöri áttekintés, majd vita és elemzés után egy-
hangú szavazással döntött: a díjazásra rendelkezésre
álló teljes összeg (bruttó 5.000.000 Ft) felhasználását
javasolta. 2020. február 24–28. között a Magyar Épí-
tőművészek Szövetsége Kós Károly termében is be-
mutatásra kerülnek a pályaművek, február 26-i terv-
ismertetésen az érdeklődők tájékozódhatnak az egyes
pályaművek részleteiről.

 – 2019-ben is folytatódott az Építészklub, a Tagozat
klubest sorozata a Kecske utcai Makovecz Szalonban,
ahol egy-egy akadémikus és köztestületi tag mutatja be
az épp aktuális munkáit, tervezési feladatait, az őket fog-
lalkoztató építészeti (vagy nem építészeti) gondolatait.

– Így van, 2019-ben az Építészklub első estjét febru-
ár 21-én tartottuk. Az első építész páros Török Ferenc
akadémikus és Krizsán András köztestületi tag voltak.
Az érdeklődők Török Ferenc „Hivatás-Építés” címmel
tartott előadását hallgathatták meg; Krizsán András
„…köveket keres, hogy templom épüljön” címet vá-
lasztotta előadásának. Április 25-én Zoboki Gábor
akadémikus és Bálint Imre köztestületi tag mutatták
be röviden munkáikat. A programsorozat májusi épí-
tész párosa Golda János akadémikus és Mányi István
köztestületi tag voltak. Az érdeklődők Golda János
„Terek és történetek” címmel tartott előadását hallgat-
hatták meg; Mányi István a Szépművészeti Múzeum
megújításáról tartott előadást. Június 20-án Ferencz
István „Néhány kör,… s aztán kezes”, míg Jakab Csaba
„»Műveld a csodát, ne magyarázd«(Nagy László: He-
gyi beszéd) Három kiállítás” címmel tartotta meg ve-
tített képes előadását. A nyári szünet után, szeptember
26-án jómagam és Kravár Ágnes köztestületi tag sze-
repeltünk, közös előadásuk címe: „Makovecz Műhe-
lye két alkotó szemével”. Az októberi klubesten Wag-
ner Péter köztestületi tag „Építészet és a többi” című,
és Vadász Bence köztestületi tag „Magyar táncok”– a
csarnoktéri Meininger hotel építészeti komponálását
bemutató előadása szerepelt. 2019 utolsó Építészklub-
jában, november 14-én Bodonyi Csaba akadémikus
„Házak, települések tegnap és ma (képregény)” és
Viszlai József köztestületi tag „Házak – dilemmák –
gondolatok” címmel tartottak előadást.

– Az MMA székháza, a Pesti Vigadó gyakran ad ott-
hont kiállításoknak az akadémikusok munkáiból. Idén
hány alkalommal mutatkozhattak be itt az építészek?

– Dévényi Sándor akadémikus 70. születésnapja
alkalmából rendeztünk kiállítást 2019. február 1. –
március 24. között. A kiállítás finisszázsán (március
21-én) „Illeszkedés kontra művészi autonómia, avagy
kizárja-e az új építészeti gondolatokat az épített és

természeti környezethez való illeszkedés?” című ke-
rekasztal-beszélgetésen vehettek részt az érdeklő-
dők. Dévényi Sándor beszélgetőpartnerei voltak Dr.
Schneller István építész, ny. egyetemi tanár, Erhardt
Gábor Pro Architectura díjas építész és jómagam.
A kiállítást 2019. április 5. – május 5. között a Pécsi
Galériában is bemutathattuk.

„Csomópontok” címmel a 60. születésnapom al-
kalmából rendezhettem meg építész- és alkotótársa-
immal a Pesti Vigadó földszinti és alsó szinti kiállí-
tótereiben a kiállítást. A 2019. december 4-től 2020.
február elejéig látható tárlat három évtized alkotásait
mutatta be, képet adva a családi házaktól az iskolákon
át, a nagy összefogással megvalósított programszin-
tű beregi és a vörösiszap-katasztrófa utáni újjáépítési
munkákig ívelő életművemről. 2019. december 6-án
tarthattam szakmai tárlatvezetést az érdeklődőknek.
A kiállítást tárlatvezetés és kerekasztal-beszélgetés
zárta 2020. február 2-án.

– Ferencz István akadémikus iniciatíváján folytatták
a tanulmányutat, hogy körbejárják az elcsatolt területe-
ket. Merre látogattak?

– Az Építőművészeti Tagozat tagjai 2019. május
31. és június 3. között szakmai tanulmányúton vettek
részt, amelynek során Szlovéniába látogattak. A ta-
nulmányút főbb állomásai voltak: Lendva, Ljubljana,
Skofja Loca, Kranj, Kamnik.

– Fontos megemlíteni azokat a kiadványokat, amelyek
építészek munkásságát dolgozzák fel.

– Az MMA Kiadó gondozásában jelent meg az Épí-
tőművészeti Tagozat akadémikusait bemutató soro-
zat újabb kötete, mely Bodonyi Csaba munkásságát
foglalja össze. A szerző, Sulyok Miklós művészettör-
ténész tematikus egységekre bontva elemzi Bodonyi
Csaba építész életművét. Bemutatja a Nyíregyházán
született, majd Miskolchoz mindmáig szorosan kö-
tődő építőművész szakmai pályáját az 1970-es évek
szigorúan konstruktív, funkcionalista szemléletétől
kezdve a kétezres évek árnyaltabb, regionalista ka-
rakterű megközelítéséig. A könyvet a TÉR///ERŐ II.
Építészeti Nemzeti Szalon egyik kísérő rendezvénye-
ként a szerző, valamint Bán András műkritikus mutat-
ta be a Műcsarnokban 2019. május 14-én. A Miskolci
Építészeti Műhely alkotóközösségének életében nagy
szerepet játszó Széchenyi- és Ybl-díjas alkotóművész,
Bodonyi Csaba szakmai pályafutását felvonultató kö-
tet – Götz Eszter Zalaváry Lajosról (1923–2018) írt
azonos tematikájú műve mellett – második a sorban.
(Korábban a Szabó Levente: Bán Ferenc építészete
című kötet jelent meg a Terc Kiadónál.)

– Egy 2020-as program előkészületei már 2019-ben
megkezdődtek: január utolsó napjaiban Finnország-
ban, Helsinkiben mutatkozik be kiállításon az Építő-
művészeti Tagozat Marosi Miklós alelnök és Turi Attila
tagozatvezető úr irányításával.

– A Magyar Művészeti Akadémia képviseletében
utazunk 2020. január 29-e és február 1-je között Hel-
sinkibe Marosi Miklós alelnök úrral az Építőművésze-
ti Tagozat „Magyar Mozaik” című tablókiállításának
megnyitójára, szakmai megbeszélések lebonyolításá-
ra. Az MMA építőművészeti tablókiállítása, amelyen

beszélgetések

58

akadémikusaink mutatkoznak be a finn közönségnek,
hat héten át várja a látogatókat a Helsinki Magyar
Kulturális és Tudományos Központban.

– Mely programok valósultak meg a tagozat támoga-
tásával?

– A tagozat támogatta a „100 éves a Bauhaus” című
kiállítás- és előadássorozat, valamint „Viszlai 60”
című kiállítás megvalósulását. A tagozat a „Basa Pé-
ter öröksége” című kiállítás és konferencia előkészí-
téséhez, az „Építészet – Design – Bor” című kiállítás
és konferencia megvalósításához, a Kőrössy Albert
Kálmán-emlékkonferencia lebonyolításához, vala-
mint a 30 éves Kós Károly Egyesülés szakmai prog-
ramjának megvalósulásához is hozzájárult. A tagozat
támogatta a TERC Kiadó gondozásában megjelenő
Dr. Szabó László: Műemlék, műemlékvédelem, építészet
című könyv javított második kiadásának megjelente-
tését, valamint Osskó Judit: Unokáink is látni fogják.
Építészportrék című könyv kéziratának elkészülését;
továbbá a XXII. Zsennyei BOT konferencia hangzó
anyagának online megjelenését a tagozat támogatása
biztosította. Valamint ugyan nem tagozati program
volt az Építészeti Nemzeti Szalon, de számos akadé-
mikustársunk épületét kiállították.

– Az Építészeti Múzeumot előkészítő bizottság mun-
kája hogyan alakult 2019-ben?

– A MÉM előkészítő bizottság 2019-ben folytatta
munkáját, melyhez a tagozati pályázat is segítséget
nyújtott. Az év közepén az Elnöki Bizottság munkája
– a hatékony munkavégzés érdekében – szekciókra
bontva folytatódott. Az építész tagozat akadémiku-
sai mind az elméleti, programalkotó, mind az inf-
rastruktúra fejlesztési csoportban munkálkodtak
Marosi Miklós alelnök vezetésével (Ferencz István,
Dévényi Sándor és Jómagam). A csoport javaslatá-
ra elkészült a két hátsó, hatemeletes épület statikai
felmérése és megkezdődött a háttér kiszolgáló épü-
letek és a programszintű területhasználattal ös�-
szefüggő infrastruktúra, növényállomány védelmi,
területhasználati, szabályozástechnikai tanulmány
tervezési programjának, valamint a kiszolgáló tömb
koncepcióterv tervezési program kidolgozása az
Akadémia gazdasági vezetésével és a MÉM-MDK
igazgatójával közösen.

– A nagyszabású vállalkozás, a Magyar Építészeti
Múzeum és Műemléki Dokumentációs Központ megva-
lósításához milyen lépéseket tettek?

– A MÉM-MDK fenntartói feladatainak ellátását
segítő Bizottság építészeti munkacsoportja ötletpá-
lyázatot hirdetett – első körben – az Építőművészeti
Tagozat tagjai részére. A feladat a Magyar Építészeti
Múzeum és Műemléki Dokumentációs Központ el-
helyezése, a Liget fasor – Bajza utca sarkán lévő – volt
BM-kórház elhagyott terület – funkcionális rende-
zésére és eszmei megújulására vonatkozó építészeti,
tájépítészeti, képzőművészeti ötletek, lehetséges meg-
oldási vázlatok, iniciatíva építészeti megjelenítése
volt. A pályázat haszna számos iniciatíva, az alázattal
teremtő gondolatok tárháza, a lehetséges és elveten-
dő irányok vizsgálata, a teremtő és rendező gondolat
megjelenések elősegítése.

A pályázatok a tagozat 2019. január 24-i ülésén ke-
rültek bemutatásra. A megadott időpontra hat érté-
kelhető, magas szintű és egy koncepció pályamunka
érkezett, melyet a tagozat jelenlévő tagjai megismer-
tek, véleményeiket, meglátásaikat kifejtették. A ta-
gozat nem kívánt értékelni, sorrendet megállapítani:
a kiírás szellemében, egy konkrét tervezési program
nélkül meghirdetett ötletpályázat esetében ez nem
időszerű. A beérkezett pályamunkákból ugyanakkor
levonhatók olyan következtetések, iniciatívák, me-
lyek segítik a továbblépést. A mit, hogyan, hol (milyen
körülmények, kapcsolódások között) kérdéskörből az
ötletpályázat utóbbira koncentrált. (Az első az elmé-
leti, programalkotó munkacsoport feladata, a máso-
dikhoz a XXI. századi kiállításszervezés, kommu-
nikáció, társadalmi kapcsolatban járatos szakember
szükséges). A pályázat képet adott a lehetséges megol-
dások építészeti, infrastrukturális, területhasználati
lehetőségeiről és irányt mutatott az épületállomány
megtartandó és bontható elemeiről.

Intézmények, programok

60

intézmények, programok ■	 A Budapest szívében, a Duna partján álló, Pollack
Mihály által tervezett Redoute 1849 májusi megsem-
misítése után 170 évvel, az épület utódjának számító
Pesti Vigadó – történelmi hagyományait folytatva –
továbbra is kedvelt fővárosi kulturális intézményként
és rendezvényhelyszínként működött.

A 2019. esztendő során a Magyar Művészeti Aka-
démia székházában megvalósult programok magas
száma és az elnyert díjak jelzik működési modellje
sikerességét. Továbbra is hatékonyan egészítették ki
egymást a kulturális, a protokoll és üzleti valamint a
turisztikai rendezvények.

A Pesti Vigadó Nonprofit Kft. által nyolcadik alka-
lommal megszervezett Nyitott Ház iránt töretlen volt
az érdeklődés, amit mindennél jobban mutatott, hogy
e napon ismét több, mint másfél ezren látogattak el
a Magyar Művészeti Akadémia székházába. Ekkor
nemcsak az épület, hanem valamennyi kiállítása és
aznapra szervezett programja is térítésmentesen volt
látogatható. Szeptemberben a Turizmus Világnapjá-
hoz a Találmányok és felfedezések a Pesti Vigadóban
című tematikus nappal kapcsolódott a Pesti Vigadó,
míg az év során folyamatosan valósultak meg saját
szervezésű koncertjei és a Vigarda Gyermeksorozat
nagysikerű rendezvényei. Márciustól a Pesti Vigadó
szervezésében valósult meg a hiánypótló Szó – szín
– játék sorozat, az év végén pedig útjára indultak az
önálló tematikus séták és workshopok is.

A Pesti Vigadó csatlakozott a Turizmus Világ-
napja mellett az Idegenvezetők Világnapjához, a
Budapest100-hoz, a Magyar Turisztikai Ügynökség
Kajla projektjéhez és a Hosszúlépéshez, külön prog-
rammal készült a Valentin-napra, helyszíne volt a Bu-
dapest Art Week-nek és a Design Hét Budapestnek is.

Elkészült a Pesti Vigadó épület-felfedező kiadvá-
nya is, amely a 10–16 éves korosztály számára kínált
izgalmas feladatokat az épület megismerésére. Szin-
tén a közoktatásban tanuló korosztályokat érintették
az útjukra indított épületismertető, valamint az egyes
tárlatokhoz kapcsolódó múzeumpedagógiai foglalko-
zások. A minden korcsoportnak szóló éves kiállítási
bérlet 2018. évi bevezetését követően 2019-ben is tö-
retlen érdeklődésre tartott számot.

Az év során megvalósult közel 600 rendezvény,
amelyek biztonságos és magas színvonalú megszer-
vezését igazolják vissza az idei évben elnyert díjak.
A Best of Budapest & Hungary díjat sorrendben har-
madszor érdemelte ki az intézmény, ezúttal is a Best
conference and event locations (legjobb konferencia
és rendezvényhelyszínek) kategóriában. Emellett a
Tripadvisor, a világ legnagyobb utazási oldala Kivá-
lósági Tanúsítvánnyal díjazta a Magyar Művészeti
Akadémia székházában folyó munkát.

A Pesti Vigadó negyedévente kiadott Programma-
gazinja programajánlóival, az azokhoz kapcsoló-
dó interjúival valamint az épület múltját bemutató
Múlt-Idő rovatával mára a közönség kedvelt olvas-
mányává vált. Évek óta folyamatosan emelkedik a
weboldal látogatottsága, amely 2019-ben már a 148
ezres határt is átlépte, az oldalletöltések száma pedig
ismét megközelítette a 600.000-et. A Facebook profilt
követők száma eközben átlépte a 80.000-es határt,
legnépszerűbb posztjai pedig a 20.000-es elérést,
Instagram oldala közelíti az 1.500 főt, s dinamikusan
növekedett a hírlevelére feliratkozók száma is.

A Magyar Művészeti Akadémia székházának
2019. esztendei adatai igazolják, hogy Buda várának
1849-es ostroma csak a Redoute falaiban tudott kárt
tenni, az épület célját azonban továbbra is sikeresen
betölti: a Pesti Vigadó a főváros kedvelt kulturális és
rendezvényhelyszíne.

PESTI VIGADÓ

Pesti Vigadó

61

in
téz

mé
ny

ek
, p

rog
ram

okA Magyar Művészeti Akadémia az alábbi programjai
helyszínéül választotta a Pesti Vigadót:

Kiállítások
■	 Dévényi Sándor építész kiállítása
■	 Gulliver a kertben – Badacsonyi Sándor képi világa
■	 Sárköz, a szépség kertje – Fodorné László Mária

szövő, a Népművészet Mestere, az MMA Népművé-
szeti Tagozata rendes tagjának jubileumi kiállítása

■	 Grafikus design – Válogatás a XXI. Tervezőgra-
fikai Biennálé alkotásaiból és „Bauhaus 100” pla-
kátkiállítás

■	 Credo – Kárpáti Tamás festőművész kiállítása
■	 Aranydiplomások kiállítása
■	 Mestermunkák – Iparművészeti és tervezőművé-

szeti kiállítás
■	 Napkelettől Napnyugatig – Nemzetközi Nemez-

művészeti Kiállítás – Egy ősi mesterség újjászületé-
sének 40. évfordulója

■	 A Magyar Művészeti Akadémia Képzőművészeti
Tagozatának díjazottjai 2017–2018

■	 Textile Art of Today – A ma textilművészete
■	 Iparművészet a belsőépítészetben – Belső terek

mesterei: 20 éves az Év belsőépítésze díj
■	 Őszi lehalászás – M. Novák András képzőművész

kiállítása
■	 Agnus Dei – Az Oltáriszentség tisztelete Magyaror-

szágon
■	 Csomópontok – Turi Attila építész és alkotótársai-

nak kiállítása
■	 Selyemút tükrében

Koncertek, gálák
■	 Ady Endre-emlékest
■	 Kovács László–Zsigmond Vilmos operatőri díját-

adó gála
■	 Friss szelek Amerikából
■	 Fülei Balázs zongoraművész Schubert-estje
■	 A bűvös szekrény
■	 Mester és tanítványa
■	 Ünnepi koncert Szőnyi Erzsébet 95. születésnapja

alkalmából
■	 Tavaszi Irodalmi Gála
■	 „Ha te húzod, én meg járom…”
■	 Balázs János zongoraművész estje
■	 A Magyar Hegedű Ünnepe
■	 A Magyar Művészeti Akadémia Zeneművészeti

Tagozata bemutatja a Liszt Ferenc Zeneművészeti
Egyetem Előkészítő Tagozat hallgatóit

■	 Emlékhangverseny – Bozay Attila és Durkó Zsolt,
az MMA posztumusz tiszteleti tagjai emlékére.

■	 Magyar Dal Napja
■	 Furulyaszó
■	 Juhász Zoltán és barátainak pásztorzenei hangver-

senye
■	 Mester és tanítványai – Hőna Gusztáv és a Liszt

Ferenc Zeneművészeti Egyetem Harsona Tanszak
növendékeinek hangversenye.

■	 Vujicsics 45 – Apáról fiúra
■	 A Magyar Művészeti Akadémia Zeneművészeti Ta-

gozatának hangversenye

■	 Őszi Irodalmi Gála
■	 Török–magyar koncert
■	 Magyar Nyelv Napja gála
■	 Grencsó Open Collective
■	 Egy asszony két vétkecskéje
■	 Lemezbemutató hangverseny Balassa Sándor zene-

szerző műveiből
■	 Hatvan év tánc
■	 Fókuszban a fagott

Művészeti–kulturális sorozatok

Mozi a Vigadóban
■	 András Ferenc filmrendező
■	 Csáji Attila festőművész
■	 Serfőző Simon költő, író
■	 Miller Lajos operaénekes
■	 Stoller Antal Huba koreográfus
■	 Ferencz István építész
■	 Szőnyi Erzsébet zeneszerző
■	 Kunkovács László fotóművész, néprajzkutató
■	 Katona Katalin ötvösművész
■	 Ranódy László emlékest

Szó – szín – játék
■	 Pécsi Nemzeti Színház, Tom Ziegler: Grace és Glória
■	 Debreceni Csokonai Nemzeti Színház, Eric-Em-

manuel Schmitt: Oszkár és Rózsa Mami

■	 Gyurkovics Tibor emlékezete. Isten nem szeren-
csejátékos

■	 Soproni Petőfi Színház, a Csallóközi Csavar Szín-
ház, a Mikházi Csűrszínház, a Forrás Színház és
a Malom Színház közös produkciójaként Ingmar
Bergman: Jelenetek egy házasságból

■	 Kodolányi János: Zárt tárgyalás
■	 Zentai Magyar Kamaraszínház előadásában Csur-

ka István: Deficit
■	 Pécsi Nemzeti Színház, Sharon Whitney: Eleanor
■	 Szolnoki Szigligeti Színház, Aldo Nicolai: Hárman

a padon
■	 Karácsonyi Kaláka

Konferenciák, emléknapok
■	 „Én vagyok” – Kodolányi János-emlékkonferencia
■	 Gulyás Gyula, valamint a 80 esztendős Lugossy

László köszöntése

62

intézmények, programok

■	 A Műcsarnok alapfeladata a magyar és a nem-
zetközi kortárs képzőművészet, valamint iparmű-
vészet, fotóművészet, építészet és médiaművészet
értékeinek bemutatása, kiállítások és művészeti
események hazai és külföldi rendezése, szakmai ki-
adványok megjelentetése, a vizuális kultúra terjesz-
tése. A nemzetközi kortárs művészet magyarországi,
illetve a magyar kortárs művészet külföldi bemuta-
tása érdekében feladata a szakmai kapcsolatok ki-
építése és fenntartása, együttműködési lehetőségek
megteremtése, a magyar művészek nemzetközi meg-
jelenésének és integrálódásának elősegítése és támo-
gatása, a magyar művészet jelenlétének biztosítása
nemzetközi nagyrendezvényeken.

2019-ben összesen 28 tárlat nyílt a Műcsarnok kiál-
lítótereiben, ezeket közel százezren tekintették meg.
Az év leglátogatottabb kiállítása a TÉR /// ERŐ |
II. Építészeti Nemzeti Szalon kiállítás volt, melyet
mintegy huszonháromezer néző keresett fel.

A legtöbb kiállításhoz katalógus készült, melyek már
az adott tárlat megnyitóján elérhetők voltak. A kiállí-

tásokat a hagyományos csatornák mellett egyre inkább
online felületek népszerűsítik. A mindennapokban je-
len lévő „okos eszközök” alkalmazásain keresztül több
tízezer érdeklődő kapott napi tájékoztatót, ajánlót a
Műcsarnok kiállításairól, programjairól.

A vezetőség számos együttműködési megállapodást
kötött partnerintézményekkel, helyi önkormányzatok-
kal, nonprofit egyesületekkel, melyek révén kölcsönös
kedvezményeket vagy kedvezményes jegyvásárlásra
jogosító együttműködéseket ajánlott annak érdekében,
hogy minél szélesebb körben érje el a közönséget.

A Műcsarnok 2019. évi programjában hangsúlyos
szerepet kaptak a hazai alkotók. Az egyéni (Földi
Péter, Lajta Gábor, Kondor Attila, Jankovics Mar-
cell) és csoportos (II. Építészeti Nemzeti Szalon) ki-
állításokon a Magyar Művészeti Akadémia számos
tagja (Bodonyi Csaba, Callmeyer Ferenc, Dévényi
Sándor, Ferencz Marcel, Finta József, Golda János,
Jankovics Tibor, Krcho János, Marosi Miklós, Pász-
tor Péter, Radványi György, Rudolf Mihály, Salamin
Ferenc, Skardelli György, Szabó Tamás János, Tima
Zoltán, Vadász Bence, Zoboki Gábor) szerepelt.

Műcsarnok

2018-ról áthúzódó kiállítások
■	 Rejtett történetek | Az életreform-mozgalmak és a

művészetek
■	 Emigráns magyar művészek az 1956-os forradalomról
■	 Földi Péter kiállítása
■	 Talált és kitalált tárgyak | Böröcz András kiállítása
■	 Gellér B. István kiállítása
■	 Drozdik Orsolya | SzabadTánc

2019. évi kiállítások
■	 Balázs János festményei a Horn gyűjteményből
■	 Kisképző 240 | Múlt és jelen összekapcsolása

■	 Derkó 2019
■	 Külön ter(m)ek | Bojti András | Más világ
■	 Külön ter(m)ek | Horváth Éva Mónika | Kritikus

tömeg
■	 Külön ter(m)ek | Richter Sára | Ami személyes
■	 Külön ter(m)ek | Naomi Devil (Ördög Noémi)
■	 Külön ter(m)ek | Szabó Ábel | Látvány a dolgok

mögött
■	 Külön ter(m)ek | Milorad Krstić : Spirit of the Mű-

csarnok / Kunsthalle
■	 Külön ter(m)ek | Németh Marcell | Heavy metal

képek

■	 Török–magyar művészeti és tudományos nap
■	 Szabados György-nap filmvetítése
■	 Párbeszéd a művészetkritikáról – konferencia
■	 Nemzedékről nemzedékre – konferencia
■	 A Szentföld varázslatos világa című zarándokfilm

vetítése

Könyvbemutató
■	 Fekete György: Hazafelé – Számadás a vándorútról

Sajtótájékoztató
■	 Zuglói Filharmónia sajtótájékoztatója

63

in
téz

mé
ny

ek
, p

rog
ram

ok

A kiállításokhoz sokszínű kísérőprogramok is kap-
csolódtak: a Műcsarnok összesen 172 alkalommal
zenei, színházi, irodalmi, filmes programokat, kon-
ferenciákat és múzeumpedagógiai foglalkozásokat
rendezett közel kétszáz előadó közreműködésével.
Ebből öt alkalom az MMA Irodalmi Tagozatának
„Élőfolyóirat” programja volt.

A Műcsarnok saját kommunikációs felületeinek,
a honlapnak és a Facebook profilnak jelentős a for-
galma. A weboldalon 2019-ben 37 978 látogató járt,
összesen 553 110 oldalletöltéssel. A Facebook profil
23 800 követővel rendelkezett. A napi átlagos felhasz-
náló-elérés 9000 fő volt. A műcsarnoki YouTube és
Instagram oldalak követőinek száma folyamatosan
nő: a YouTube-on 4780 feliratkozó, az Instagramon
1568 követő volt 2019 végén.

Nemzeti Szalon 2019
Az MMA 2014-ben Nemzeti Szalon néven új kiállítás-
sorozatot indított, mellyel az a célja, hogy időről időre
megbízható körképet nyújtson a vizuális művészetek
különböző területein született főbb teljesítményekről.
A több mint százhúsz éve a budapesti Hősök terén mű-
ködő patinás, a nagyközönség által kedvelt intézmény
minden tavasszal egy-egy szalonnal kapcsolódik a fő-
város szezonkezdő fesztiváljához. A klasszikus párizsi
szalonkiállításoktól eltérően a budapesti Nemzeti Sza-
lon nem követi a beadás-zsűrizés hajdani gyakorlatát, a
bemutatott anyagot felkért kurátorok, egy-egy szakterü-
let szakértői állítják össze szaktudásuk és sok évtizedes
tapasztalatuk alapján. Az ötéves ciklusban egymást kö-
vető szalonok az építőművészet, a képzőművészet, a mé-
dia- és fotóművészet, a tervező- és iparművészet, vala-
mint a népművészet átfogó bemutatására vállalkoznak.

TÉR /// ERŐ | II. Építészeti Nemzeti Szalon
2019. április 26. – augusztus 25.
Az elmúlt öt évben a Műcsarnokban komoly szakmai és
közönségérdeklődés mellett, műfajonkénti elosztásban
valósultak meg az egyes művészeti ágak friss teljesítmé-
nyét bemutató Szalonok. 2019-ben újra Építészeti Sza-
lon következett, amelyen a kimagasló hazai építészeti
eredmények bemutatása mellett különös hangsúlyt ka-
pott az építészeti térben és annak létrehozásában egyre
fontosabbá váló közösségi erő, az együttes aktivitás.

A II. Építészeti Szalonon önálló tematikus egység-
ként jelent meg a közösségépítés és az építészetben

megfogalmazott szolidaritás. Külön blokk mutatta be a
mára legendává lett Miskolci Építészeti Műhely (1977–
1990) tervezőinek munkásságát, a csoport létrejöttétől
egészen a jelenkorig. A Műcsarnok apszisában beren-
dezett szekció a XX. századi magyar építészet történe-
tének egyik legjelentősebb innovatív alkotója, a 60 éve
elhunyt Medgyaszay István (1877–1959) modern épí-
tészete előtt tisztelgett. A következő nemzedékek életé-
re, annak építészeti terére koncentrált „A jövő körvona-
lai” címet viselő egység. A Szalon egyik oldaltermében
egymást követte a Hello Wood interaktív installációja,
amely az építészeti gondolkodásban való részvételre
ösztönözte a látogatókat, illetve a „Fényarchitektúra”
címet viselő kiállításrész, amely az anyagtalan fény
segítségével teremtette meg a térélményt. Ezzel az ins-
tallációval a Bauhaus centenáriumán az összművészeti
iskola korszakos fénykísérleteire is emlékeztünk.

A kiállítás főkurátora Szegő György DLA építész,
iparművész, a Műcsarnok művészeti vezetője volt.
A kiállítás hivatalos weboldala:
http://epiteszet2.nemzeti-szalon.hu

Keresztmetszet 2014–2019 | kurátor: Szegő György
DLA építész, iparművész, a Műcsarnok művészeti ve-
zetője

A középső termekben fél évtized építészeti ke-
resztmetszetét kínáltuk, az előző öt év időszakában
befejezett, illetve néhány, kiemelt beruházásként
már épülő házat. A több mint 120 épület közös jel-
lemzője az építészeti minőség volt. A három térben
különféle közösségi funkciókat befogadó, lakó- és
szakrális épületek, majd műemléki felújítások és
bővítések, illetve kultúra, tudomány, sport és ven-
déglátás-turizmus funkciók szerinti csoportosítást,
tematikus egységeket alakítottunk ki.

■	 David Lynch: Small Stories / Kis történetek
■	 Az élet házai | Halhatatlan zsidó temetők | Klein

Rudolf fotói
■	 TÉR /// ERŐ | II. Építészeti Nemzeti Szalon
■	 Princípiumok | Bátai Sándor kiállítása
■	 Frida országa | Guillermo Kahlo mexikói foto-

gráfiái
■	 Máriási Masznyik Iván | Kozmikus léptékben
■	 Tiszta szívvel festeni | Szotyory László | A vágy ti-

tokzatos tárgyai
■	 Tiszta szívvel festeni | Konkoly Gyula | 68–78
■	 Tiszta szívvel festeni | Lajta Gábor | Az ajtón túl –

Festmények 1985–2019

■	 Tiszta szívvel festeni | Kondor Attila | Szabadságta-
pasztalat

■	 Sylvia Plachy | Dalok fekete-fehérben
■	 Egyszer volt, sokszor volt | Serge Bloch rajzai és

Frédéric Boyer szövege alapján megelevenednek az
Ószövetség történetei

■	 Képpraxisok 2 | François Fiedler
■	 Képpraxisok 2 | Jankovics Marcell
■	 ÉLET/KÉP | Keleti Éva retrospektív kiállítása
■	 Képpraxisok 2 | Sorskérdések | Lukáts Andor

videóinstallációja
■	 Képpraxisok 2 | Várady Róbert | A látszatok valósága
■	 Képpraxisok 2 | Boltozat | Alexander Gyenes

64

intézmények, programok

Közösség és építészet | kurátor: Prof. Balázs Mihály
építész, a BME tanszékvezető egyetemi tanára, az
MMA tagja
Közösség és építészet összetett viszonyából a tárlatrész
három aspektust emelt ki: építészet és oktatás új lehető-
ségeit, az építészet alkotói közösséget formáló jellegét,
valamint a hátrányos helyzeteket felismerő-segítő szoli-
dáris építészetet. Közös vonásuk, hogy az építészet klas�-
szikus, elsősorban esztétikai értelmezésén túlmutatva a
korunkban zajló látványos, ám korántsem mindenben
örömteli társadalmi és környezeti változásokra reagál-
nak. Az építészet mint a társadalmi és természeti környe-
zetet formáló tevékenység részben generálja, de eszközei-
vel oldani is képes a feszültségeket. A tárlat a fenntartható
jövő felé mutató kezdeményezésekre fókuszált.

Miskolci Építész Műhely | kurátor: Sulyok Miklós
művészettörténész, az MMA tagja
A csoport eredetileg építészek baráti társasága volt,
akik már az egyetem alatt keresték a közös letelepedés
és munka lehetőségeit. Miskolcon leltek fogadókész-
ségre; a város még jövendő közös lakóházuk megter-
vezésére is lehetőséget adott, ez lett a híres Kollektív
Ház, tervezőjének, Bodonyi Csabának, a csoport
vezető mesterének egyik legismertebb munkája, a
kísérleti építészeti rendszeralkalmazás egyik ma-
gyarországi csúcsteljesítménye. A Műhely tagjainak
érdeklődése a várostól a tárgyig átfogta az építészet

teljes spektrumát. A modern építészet és városépítés
válsága idején figyelmük a történeti települések vizs-
gálata felé fordult.

A jövő körvonalai | kurátor: Botzheim Bálint építész
A társadalom a technológia változása által determi-
náltan formálódik. A jelen és a jövő közötti kapocs
a fiatal generáció. A kiállításrészben bemutatott dip-
lomatervek és javaslatok a sztereotípiákon túllépni
képes gondolkodás példái voltak. A technológiai
szingularitást szimbolizálta a 3D nyomtató, amely a
kiállítás ideje alatt makettléptékben a Műcsarnok te-

reit klónozta. A tárlaton egy szemét-ladik installáció a
környezetszennyezésre hívta fel a figyelmet.

Medgyaszay István, a modern | kurátor: Potzner Fe-
renc építész
Emlékkiállítás idézte fel a neves építész életútját és tö-
rekvéseit, rámutatva innovatív gondolkodásmódjára,
amely a 21. század elején is aktuálissá teszi. A 19–20.
század fordulóján megkezdett alkotói tevékenységét
fél évszázadon át töretlenül művelte anélkül, hogy
nagyobb eltérésekre kényszerült volna. Építészetének
alapját az anyag és a szerkezet törvényszerűségeit felis-
merő és tiszteletben tartó egyetemes elvek jelentették.
Ehhez társult a hagyomány, amelyet a korszerű tech-
nológiákkal ötvözve megteremtette sajátos stílusát.

Műhely | A Hello Wood interaktív installációja |
kurátor: Pozsár Péter építész, április 26. – június 22.

A szekcióban a Hello Wood arra tett kísérletet,
hogy az építészetet szerethetővé tegye az utca embere
számára. Az installáció célja az volt, hogy aktivitásra
ösztönözze a közönséget: a fizikai tevékenység mellett
megteremtse az interakció lehetőségét a magyar építé-
szetre reagáló általános, adatszintű véleménynyilvání-
tással. A teremben felépült szimbolikus építészeti gé-
pezet a látogatókat az építészetről való gondolkodásra
késztette, és bevonta őket a végeredményként szolgáló
kültéri installáció létrehozásának folyamatába.

Fényarchitektúra | kurátorok:
Böröcz Sándor fénytervező és
Botzheim Bálint építész, július 5.
– augusztus 25.
Az építészeti forma születése
egy különleges fénymátrixban,
absztrakt módon jelent meg.
A félig virtuális ábrázolás segít-
ségével a tér megmozdult, a terek
egymást követő alakváltozása
értelmezhetővé vált, átélhetővé
téve azokat az érzeteket, ame-
lyeket az egyes téralkotási metó-
dusok mentén létrehozott terek
keltenek, bepillantást engedett az
építészeti gondolat születésébe.
Az animáció hűen követte a ter-
mészet formáit, az építészeti geo-
metriától kezdve az absztrahált
formákon át egészen a virtuális

tér által nyújtott új geometriai alakzatokig végigkí-
sérte a kortárs építészet formaalkotási lehetőségeit.

Építészeti pályázatok 2014–2019
A II. Építészeti Nemzeti Szalon áttekintést kínált
a megépült házak, terek, elkészült építészeti ered-
ményekről. Emellett az ugyanebben az időszakban
itthon lezajlott jelentősebb építészeti pályázatokról,
valamint azokról a nemzetközi pályázatokról, ame-
lyeken nagy sikerrel szerepeltek a magyar építészek
tervei. Ezek szintén hatással vannak az építészeti élet-
re, jövőbeli megvalósulásuk, vagy a pályaművekben

65

in
téz

mé
ny

ek
, p

rog
ram

ok

SZAKMAI RENDEZVÉNYEK – nyilvános kon
ferenciák, műhelyviták, rendezvénysorozatok
Az MMA Művészetelméleti és Módszertani Kutató-
intézete (a továbbiakban: MMKI vagy kutatóintézet)
a művészet elméleti összefüggéseinek tudományos
igényű folyamatos vizsgálata mellett kutatási területe-
iről és eredményeiről számos konferencia és előadás-
sorozat formájában mutatkozik be a művészetek iránt
érdeklődő közönségnek.

■	 2019. évi rendezvényeit a „Teljes dallamtérkép…”
– A népzenei monográfia műfaji vizsgálata című
konferenciájával nyitotta meg 2019. január 21-én
a Pesti Vigadóban. A konferencián a résztvevők
összefoglalókat hallhattak az eddig megjelent
népzenekutatási munkákról, valamint több kiadás
előtt álló anyag ismertetésére is sor került.

■	 2019. március 11–12. között kétnapos művészetel-
méleti konferencia zajlott A művészet közege cím-
mel a Pesti Vigadóban, amelyen az előadók azt
vizsgálták, milyen nyomot hagy, milyen hatást vált
ki a művészet mindabban, ami körülveszi, amiben
maga elhelyezkedik és ahol ő maga is más művésze-
tek vagy műalkotások közegét képezi.

■	 A 2019. április 1-én megrendezett Művészet, média,
marketing, avagy a műalkotás helye és méltósága a mar-
keting korában című konferenciának szintén a Pesti
Vigadó épülete adott otthont. Az eseménynek többek
között célja volt, hogy a kortárs magyar film elismert
alkotóinak, szakembereinek tolmácsolásában ismer-
tetésre kerüljön, hogy kell-e, s amennyiben igen,
miként lehet egy európai filmművészeti alkotással
felvenni a versenyt hazai és a nemzetközi piacon.

■	 A Magyar Művészeti Akadémia Közgyűlésének
döntése alapján 2015 elejével megkezdte működé-
sét az MMA Művészetelméleti és Módszertani Ku-
tatóintézete.

Az intézet – célkitűzései és önmeghatározása sze-
rint – társadalomtudományi módszerek alkalma-
zásával vizsgálja a magyar művészeti élet elméleti
és gyakorlati eszköztárát, valamint azoknak a tár-

sadalmi folyamatokra gyakorolt hatását kritikai
szempontok, illetve a művészeti intézményrendszer
vizsgálatán keresztül. Ennek megfelelően az intézet
a művészet és a művészetelmélet belső (az alkotások
létrejötte, egyedi mivolta, közönség általi befogadása,
ennek hatásmechanizmusa stb.), valamint külső vizs-
gálatára, azaz a művészetnek a társadalom egyes al-
rendszereihez fűződő viszonyára koncentrál.

MMA
Művészetelméleti
és Módszertani
Kutatóintézet

összegződő gondolatok termékeny impulzusokkal
gazdagítják a pályatársak munkásságát és szemléletét.

Magyar építészek fája
2014-ben az I. Építészeti Nemzeti Szalon egyik kü-
lönleges látványeleme volt az 1750-től 1950-ig tartó
hazai építészettörténet 120 kimagasló magyar épí-
tészének emléket állító „Magyar építészek fája”. Az
emlékoszlopon egy-egy név mellett az alkotó egy
kiemelt műve is szerepelt. A 2019. évi II. Építészeti
Szalonon ismét látható volt ez az egyedi installáció,
de az anyagát kibővítettük: olyan építészek neveivel
és egy-egy művével folytattuk a sort, akik 1950 és
2014 között hunytak el, és a 20. századi magyar épí-

tészetre, nem utolsósorban a ma aktív építész nemze-
dékekre jelentős hatással voltak.

Lezárult életművek
A Műcsarnok Szalon kiállításain most első ízben jelent
meg egy olyan kiállítási egység, amely emléket állított
azoknak az építészeknek, akik az előző Szalon óta eltelt
öt esztendőben távoztak közülünk. A teremben röviden
megidézett alkotók tegnap még tevékenyen részt vettek
a hazai építészeti kultúra formálásában, hiányuk érzéke-
nyen érinti a szakma mindennapjait. Mellettük néhány
építészeti író, folyóirat-szerkesztő, filmrendező és okta-
tó munkásságát is felidéztük, akik egész életművükkel a
kortárs magyar építészeti kultúrát gazdagították.

66

intézmények, programok

■	 2019. május 6-án került sor Az idő küszöbén – A ma-
gyar balett története című konferenciára, amely az
óbudai Szindbád Rendezvénytérben kapott helyet.
Az egyes előadások a zenetörténeti hagyományokra
támaszkodó balett-történeti alapkutatási kérdések-
ről, törekvésekről és fejleményekről számoltak be.

■	 Immár harmadik alkalommal A közép-európai
identitás kortárs folyamatai címmel 2019. május
13–15. között a Szigligeti Alkotóházban ke-
rült megrendezésre az a tudományos találkozó,
amely az előző évekhez hasonlóan elsősorban
eszmetörténeti, művészetelméleti és kultúratu-
dományi szempontból vizsgálta a közép-európai
identitás kérdését számos más tudományterület
bevonása révén.

■	 2019. szeptember 6-án az MMKI „Életet az ének-
be” – Konferencia Bárdos Lajos születésének 120. év-
fordulójára címmel szervezett konferenciát a Pesti
Vigadóban, amelyen az előadók megidézték azt a
szellemiséget, amely a sokoldalú, számos területen
jelentős, alkotó zeneszerzőt jellemezte.

■	 A „Mozgó dó…” III. – Konferencia Kokas Klára em-
lékére című konferencia előzményeihez hasonlóan a
Kodály-módszert helyezte középpontba 2019. ok-
tóber 15-én a Pesti Vigadóban. Az előadások nagy-
részt Kokas Klára pedagógiai módszerét tárgyalták,
amely szintén a Kodály-módszerből eredeztethető.

■	 2019. október 28–29. között zajlott az a kétnapos
konferencia, amely Szabó Dezső alakja köré szer-
veződött, és Szabó Dezső helye a magyar kultúrában
címmel került megrendezésre a Pesti Vigadóban.
A tudományos eszmecsere az életmű szerteágazó
jellegéből, sokirányú hatástörténeti vektoraiból fa-
kadóan különböző tudományterületek képviselőit
hívta párbeszédre.

■	 2019. november 11-én A történeted – Beszélgetés
a digitális képiségről című szimpózium zajlott a
FUGA Budapesti Építészeti Központban. A nyil-
vános beszélgetés az ezredforduló után általánossá
váló digitális képi megjelenítés sajátosságainak azo-
nosítására és értelmezésére törekedett.

■	 A 2019. november 18-án a Pesti Vigadóban meg-
rendezett Méregzöld – Összművészeti konferencia
a természetről mint problémáról című tudományos
ülés célja az volt, hogy kövesse az ökológiai gondol-
kodás azon célkitűzését, hogy a természethez való
viszonyulásunk mélyrétegeibe hatolva azokat a fo-
galmakat és rutinokat vizsgálja, amelyek elsődlege-
sen kapcsolódnak az ökológiai krízis és katasztrófa
megértéséhez.

■	 A Cziffra György Fesztivállal közös együttműkö-
désben került megszervezésre az a konferencia,
amelyre 2019. november 20-án került sor „Ágyúk és
virágok” – Cziffra György emlékezete címmel a Duna

Palotában. A rendezvényen hazai és nemzetközi
kutatók, valamint pályatársak tekintették át a Cziff-
ra György teljes életművét feldolgozó kutatás már
meglévő eredményeit.

■	 2019. december 4-én a Makovecz Központ és Archí-
vumban került megrendezésre a Néptáncnyelven –
Szimpózium Timár Sándor közelgő 90. születésnapja
tiszteletére című konferencia, amely Timár Sándor
művészetét mutatta be több oldalról, avatott szakem-
berek segítségével. Az előadók valamennyien Timár
Sándor tanítványai, munkatársai, rokonai voltak.

■	 Esték a Hild-villában címmel 2017 tavaszán művé-
szetelméleti előadás-sorozatot indított el az MMKI,
amelyet a nagy sikerrre tekintettel a 2019-es évben
is folytatott. 2019. I. félévében „Krisztus kenyér s bor
színében…” – Az eucharisztia hatása a ma emberére
címmel a 2020-as 52. Nemzetközi Euchariszti-
kus Világkongresszusra való felkészülés jegyében
kerültek megrendezésre az előadások kéthetente
csütörtökönként. Az őszi féléves előadás-sorozat
a „Gyúlj ki csillag sötét egen…” – Az elmúlt 100 év a
népművészetben címmel folytatódott. Az előadók
ezúttal az elmúlt száz évben a népművészet külön-
böző területein történt jelenségeket, valamint a ku-
tatás történetét mutatták be.

■	 Az MMKI 2019 tavaszi félévében folytatta a 2018-
ban elkezdett építészeti előadás-sorozatát Haza a
mélyben II. – Kortárs öko-regionalista építészet Ro-
mániában címmel, amelynek a FUGA Budapesti
Építészeti Központ adott otthont. A sorozatban
részt vett előadók: Köllő Miklós, Péterffy Miklós,
Macalik Arnold, Korodi Szabolcs és Pásztor Ist-
ván voltak.

■	 2019 őszi félévében új építészeti programsorozat in-
dult Haza a kövekben I. – Kortárs szlovákiai építészet
a modern és az organikus vonzásában címmel, amely
a Haza a mélyben sorozat folytatásaként szintén a
FUGA Budapesti Építészeti Központban kapott he-
lyet. A sorozatban részt vevő előadók: Jan Stempel,
Sebastian Nagy és Krcho János. A sorozat 2020 ja-
nuártól a tervek szerint folytatódik.

■	 2019 tavaszán az MMKI új előadás-sorozatot indított
Könyvtári beszélgetések címmel. A rendezvények havi
rendszerességgel, a Pesti Vigadó könyvtárában kerül-
tek megrendezésre. A beszélgetések témái voltak töb-
bek között a Művészetpedagógia és olvasásfejlesztés; A
magyarországi balett kezdetei és Aranyváry Emília – A
3D és VR technológiák lehetőségei a tánckutatásban; va-
lamint a Szövegbányászat, névterek, adatvizualizáció,
digitális filológia, valamint a digitálisan születő magyar
kultúra webarchiválással történő megőrzése.

■	 Az őszi félévben a Könyvtári beszélgetések előadás-
sorozat két újabb alkalommal folytatódott: Csinsz-
ka közgyűjteményekben őrzött kéziratos hagyatéka
(vers, levél, memoár) – Zeke Zsuzsanna irodalomtör-

67

in
téz

mé
ny

ek
, p

rog
ram

okténész előadása, valamint a „Kis
Kidéből nékem el kell menni…” –
Beszélgetés Fehér Anikóval a Jár-
dányi Pál munkásságát bemutató
kötetéről címmel.

■	 A hagyománynak számító Ku-
tatók Éjszakája programsoro-
zathoz idén is kapcsolódott az
MMKI számos gyermek- és
felnőtt programmal, bábelő-
adással, interaktív játékokkal,
tudományos előadásokkal és
tárlatvezetésekkel. A programok
középpontjába ezúttal Kemény
Henrik bábművész, az MMA né-
hai tagjának alakja került, akiről
egész nap megtekinthető kiállí-
tás várta az érdeklődőket.

A kutatóintézet 2019-ben megjelent saját
kiadványai
Az MMKI saját könyvsorozata, a Fundamenta
profunda tizedik részeként új kötet jelent meg Mozgó-
kép és paragrafusok – A filmgyártás intézményi és szabá-
lyozási kérdései címmel.

Az MMKI Documenta Artis című saját könyvsoro-
zatának második kötete Magyar animációs alkotók I.
címmel jelent meg.

Az MMKI a 2016-os évben megkezdett gyakorlata
szerint rendezvényeit megelőzően absztraktfüzeteket
adott ki, a konferenciákat követően pedig az előadá-
sok anyagait gyűjtötte össze, amelyek egységes szer-
kezetbe foglalt „műhelytanulmányokként” mindenki
számára elérhető elektronikus formában folyamato-
san kerülnek közlésre az MMKI honlapján.

A 2019-ben megjelent műhelytanulmányok
címei:
■	 Hullatja levelét az idő vén fája... Tanulmányok Arany

János születésének 200. évfordulójára
■	 „A teljesség felé” – Tanulmányok Weöres Sándorról
■	 Miklós és Petar – Horvát–magyar politikai és kulturá-

lis kapcsolatok

■	 A magyar művészetelmélet hagyományai
■	 Vallás – nép – művészet – Egyházművészeti tanulmá-

nyok
■	 A lélek mint a test formája, és a művészet mint a lélek

formája
■	 Szerzői jogi sorvezető komolyzenei szakemberek szá-

mára

Felsőoktatási intézményekkel folytatott
együttműködések
Az MMKI a 2019-es évben – a korábbi évekhez ha-
sonlóan – nagy gondot fordított a művészeti felső-
oktatásban részt vevő szakmai intézményekkel való
kapcsolattartásra, kutatási program lebonyolítására
irányuló együttműködések kialakítására. Az MMKI
szándéka és célja a művészeti felsőoktatásban részt
vevő intézményekkel folytatott együttműködések
során egyrészt egy hosszú távú együttműködés meg-
teremtése az érintettekkel, másrészt pedig a program-
ban résztvevők kutatási terveiben foglalt szándékai-
nak szakmai és anyagi támogatása.

A 2018-as évben megkezdett projektek folytatása-
ként, illetve új szakmai partnerekkel 2019 folyamán
történt szerződéskötések által megvalósult progra-
mok számát és minőségét illetően a 2019-es év külö-
nösen sikeresnek tekinthető.

■	 Kokas Nikolett művészettörténésszel 2018-ban
megkezdett Közoktatásban zajló vizuális művészeti

nevelés Magyarországon elnevezésű kutatás máso-
dik részeként A vizuális művészeti oktatás sajátos-
ságai és egymásra gyakorolt hatása a középfokú és
felsőfokú művészeti intézményekben - 2. kutatási fázis
témakörben folytatta tovább a munkát, az MMKI
igazgatója jóváhagyásával pedig az intézettel egyez-
tetett partnerekkel vette fel a kapcsolatot, szervezett
és bonyolított le 2019 májusában szakmai konferen-
ciát, valamint készített zárótanulmányt.

■	 A Magyar Táncművészeti Egyetemmel folytatott
projekt zárásaként 5th Generation – táncpedagógia
témakörében átfogó tanulmány készült. Emellett
Bólya Annamária kutatásvezetővel az Auróra fan-
tázianévvel ellátott kutatás részeként A magyaror-
szági balett születése – SOROZAT 1., SOROZAT 2.
és SOROZAT 3. című, valamint A Csupajáték és a
NEK (1938) címet viselő tanulmányok készültek.

■	 A Kulturális Innovációs Kompetencia Központ
Egyesülettel 2016-ban megkezdett A Műhely modell

68

intézmények, programok

MMKI
Kutatók Éjszakája

Zenei program
2019

69

in
téz

mé
ny

ek
, p

rog
ram

ok

70

intézmények, programok

– kutatási és modellalkotási projektterv elnevezésű
kutatása 2019-ben zárult a projekt harmadik „B”
fázisának megvalósításával a Pécsi Tudományegye-
tem Művészeti Karának együttműködése mellett a
Kulturális Innovációs Kompetencia Központ Egye-
sület partnerrel.

Dr. habil. Grad-Gyenge Anikóval, a Budapesti
Műszaki és Gazdaságtudományi Egyetem inno-
vációs dékánhelyettesével, tanszékvezető egyete-
mi docensével, kutatásvezetői irányításával 2018
szeptemberében kezdődött meg az MMKI-vel kö-
zös szerzői jogi kutatás, ahol a design területének
szerzői jogi kérdései kerültek vizsgálat alá. Az így
lezajlott kutatás alapján készült el a Szerzői jogi sor-
vezető komolyzenei szakemberek számára című mű-
helytanulmány, valamint került megrendezésre az
ehhez kapcsolódó konferencia.

■	 A Budapest Art Mentor Programot meghirdető
L’Art Management szervezet vezetője és irányí-
tója, az Együtt a Művészetért Egyesület elnöke,
Bérczi Linda művelődésszervező, művészeti
manager, kutatásvezető irányításával valósult
meg az elsősorban fiatal képzőművészek elérésé-
nek érdekében a Művészlét – Kortárs Kézikönyv
Képzőművészeknek című komplex és hasznos
tudásanyagot összefoglaló tanulmánykötet ös�-
szeállítása. A megjelenést követően az MMKI a
Budapest Art Mentorral együttműködve nyolc
állomásos egyetemi könyvbemutató sorozatot
szervezett, megteremtve ezzel a lehetőséget arra,
hogy ez a más forrásból nem elérhető tudásanyag
minél több fővárosi és vidéki, aktív képzőmű-
vészhez eljuthasson.

■	 A Magyar Képzőművészeti Egyetemmel közös
együttműködésben indította el az MMKI a 140
szemeszter. Hetvenéves a magyarországi restaurátor-
képzés című kutatást, amely alapján egy szakmai
kiadvány készült, amelynek közös kiadására és be-
mutatására 2020-ban fog sor kerülni. A kiadvány
célja a történeti visszatekintés, az intézménytörté-
net részleteinek bemutatása mellett hangsúlyosan
a mára elért szakmai eredmények megmutatása, a
képzés jelenlegi tartalmának a nagyközönséggel
való megismertetése esettanulmányokon keresztül.

■	 A Debreceni Egyetem Zeneművészeti Kar és a Deb-
receni Egyetem Humán Tudományok Doktori Isko-
la együttműködésével 2019-ben folytatódott a Jövő
Művészetéért Alapítvány és az MMKI közös kutatá-
sa, amelynek tárgya Az extrakurrikuláris művészeti
tevékenység lehetőségei és hatásai (Az élménypedagó-
gia jelenléte az oktatásban extrakurrikuláris keretek
között). A kutatás vizsgált célcsoportja az általános
iskola alsó (4. osztály) és felső (6. osztály) tagozatos
diákjai, kiemelt területe pedig a színházpedagógia,
táncpedagógia, koncertpedagógia és operapedagó-
gia rendezvényei. A kutatási eredmények alapján ké-
szült tanulmány 2020 folyamán kiadvány formában
is bemutatásra kerül.

■	 A Kaposvári Egyetem Rippl-Rónai Művészeti Ka-
rával indult kutatási együttműködés 2018 őszén
Légzőgyakorlatok – a Bauhaus pedagógiai programja
tárgykörben. A kutatási program során a Bauhaus
évforduló kreatív megünnepléséhez kapcsolódva
a Kaposvári Egyetem Rippl-Rónai Művészeti Kar
oktatási módszerét ideiglenesen átalakítva művé-
szeti iskola (és ezzel Bauhaus oktatási program) fel-
állítását valósították meg a felek.

■	 Az MMKI, a Kaposvári Egyetem Pedagógiai Kara
és a Rippl-Rónai Művészeti Kara, továbbá a Csiky
Gergely Színház Közhasznú Nonprofit Korlátolt
Felelősségű Társaság egy közös kutatási program
keretében 2018 őszén indított kutatási programot
a művészet – benne a színházművészet – és a peda-
gógia összekapcsolódása, egymást erősítő hatása
témakörben, amelynek eredményeképp a felek 2019
májusában közös, országos konferenciát szerveztek.

■	 A Pécsi Tudományegyetem Művészeti Karával
indult Bencsik István (1931–2016) hagyatékának
feldolgozása, archiválása témakörű kutatási prog-
ram 2019-ben a második és harmadik kutatási fázis
megvalósításával folytatódott, amely többek között
a kutatás első szakasza során feltárt digitalizált ál-
lomány egységes adatbázisban való feldolgozását,
értelmezését, valamint a kiállításokhoz kapcsolódó
dokumentációt, sajtódokumentációt és a szakiro-
dalom gyűjtések kiegészítését jelentette.

■	 Az MMKI a Debreceni Egyetem Műszaki Kar, Épí-
tészmérnöki Tanszékével közös együttműködésben
tartotta meg 2019 márciusában az ABLAKOK –
köztéri installációk Debrecen lakótelepi részein című
kulturális alkotóhetet. Az ötnapos alkotóhét során
köztéri installációkat hoztak létre a hallgatók lakó-
telepi panel épületek hőtechnikai fejlesztései során
kiszerelt ablakaiból. A képzés összes hallgatója –
nagyjából 120 fő – részvételével intenzív tervezői
workshop zajlott meghívott – építész és képzőmű-
vész – csoportvezetőkkel, majd a szakmai zsűri által
legalkalmasabbnak ítélt három ötlet valósult meg
2019 őszén, a MODEM-ben nyíló Panel kiállításhoz.

Szintén a Debreceni Egyetem Műszaki Kar,
Építészmérnöki Tanszékével együttműködésben
szervezte meg a Bauhaus megalapításának századik
évfordulója kapcsán 2019 októberében a 9. ÁRKÁ-
DIA címet viselő kétnapos összművészeti szakmai
rendezvényt.

■	 Az MMKI a Pécsi Tudományegyetem Kultúra-
tudományi, Pedagógusképző és Vidékfejlesztési
Karával közösen felállított kutatócsoport keretein
belül valósítja meg A kultúra közvetítésének inter-
diszciplináris megközelítése a XXI. század gazda-
sági és szociokulturális viszonyrendszerében tárgyú
kutatást. A kutatást filozófus, jogász, közgazdász,
szociológus, történész, valamint pszichológus
szakemberek bevonásával végzi és elsődleges célja,
hogy felszínre hozza azokat a tudományos eredmé-

71

in
téz

mé
ny

ek
, p

rog
ram

oknyeket, amelyek a művészet valamennyi ágának és
a tág értelemben vett kultúrának, továbbá ez utóbbi
átadásának keretet biztosítanak. A kutatási prog-
ram 2020-ban folytatódik.

■	 Bujnovszky Tamás fotográfussal együttműködés-
ben Wesselényi-Garay Andor egyetemi tanár, az
MMKI tudományos főmunkatársa Kortárs magyar
építészet Romániában címmel fotókkal és építészeti
rajzokkal illusztrált kortárs építészeti forrásalbum
létrehozásának első fázisát valósította meg, amely-
nek során nagy mennyiségű képanyag került rög-
zítésre és gyűjtésre, valamint hozzá kapcsolódó ta-
nulmány született. Mindez hiánypótló vállalkozás a
kortárs magyar építészeti publikációk történetében.

Művészeti
Ösztöndíj-
program

A Kormány 1696/2017. (IX. 22.) számú határozata
alapján az MMA művészeti ösztöndíjrendszerének
megújítására többletforrást biztosít 2018 és 2021 kö-
zött. Az MMA Elnöksége határozata alapján az ösztön-
díjprogram szakmai lebonyolítását az MMKI látja el.
Az MMKI az MMA három évre szóló művészeti ösz-
töndíjának elnyerésére 2018. április 7-én hirdette meg
az első, a 2018–2021. évekre szóló pályázati felhívást.

Az MMA nagyszabású, magyarországi viszonyok kö-
zött egyedülálló ösztöndíjpályázata hároméves szabad
alkotási időszakot biztosít korunk művészeinek. Mind
a jelentkezés feltételeiben, mind abban is páratlan ez az
évente új évfolyamot indító rendszer, hogy nem követel
meg felsőfokú végzettséget, a tehetség és a tartalmas, mi-
nőségi portfóliót kísérő alapos munkatervezet a hangsú-
lyos a megítélésben. Az ösztöndíjprogram célja program-
szerű, három évre tervezett alkotó és előadóművészeti,
művészetelméleti tevékenységek támogatása, a magas
színvonalú fenti tevékenységek anyagi feltételeinek meg-
teremtése kilenc pályázati kategóriában.

Az MMA 2018–2021. évi Művészeti Ösztöndíj-
programban résztvevő ösztöndíjasok számára az első
beszámolási szakasz 2019. január 31. napjával, a má-
sodik beszámolási szakasz 2019. május 31. napjával,
a harmadik beszámolási szakasz pedig 2019. szep
tember 30. napjával zárult. Az ösztöndíjas művészek

aktivitását tekintve izgalmas részbeszámolókkal szá-
molhattunk, amelyek nemcsak az ösztöndíjasok mo-
tiválóan gazdag, gyümölcsöző művészetét tükrözték,
hanem az MMA 3 évre szóló Művészeti Ösztöndíj-
programjának hasznát is.

A 2018–2021. évi Művészeti Ösztöndíjprogram első
évének lezárásával az ösztöndíjasok 2018. szeptember
1. – 2019. augusztus 31. közötti időszakra vállalt és ezen
időszak alatt elvégzett szakmai tevékenysége az MMA
és az MMKI által kiértékelésre került. Az így megállapí-
tott hiányosságokból, illetve egyéb okból kifolyólag há-
rom ösztöndíjasnak szűnt meg az ösztöndíja 2019 végén.

A kiértékelés mellett az MMA felkérésére a Decilis
Társadalomkutató Központ 2019 őszén szakmai kuta-
tást folytatott a 2018-ban indult 3 éves MMA Művé-
szeti Ösztöndíjprogram keretében ösztöndíjat nyert
személyek körében. A kutatás során elemzésre kerültek
a benyújtott pályázati anyagok, online kérdőív készült
az ösztöndíjasok számára, valamint az előre meghatá-
rozott szempontok szerint kiválasztott ösztöndíjasok-
kal 20 darab félig-strukturált mélyinterjú készült.

Az MMKI segítségével 2019. október 25-én került
megrendezésre a Makovecz Központ és Archívum
épületében Legeza Márta népművész ösztöndíjas ko-
sárfonó workshopja. Amellett, hogy az előadóművész
ösztöndíjasok önmaguk számára is szerveznek fellé-
péseket, az MMA több rendezvényén is kérte, hogy
produkciójukkal színesítsék a műsort.

Az ösztöndíjas honlapon 2018. november végétől
lehetőség nyílt arra, hogy az ösztöndíjasok rendsze-
resen bejegyzéseket tegyenek közzé arról, hogyan
haladnak a projektben vállalt munkájukkal, emellett
pedig invitálni tudják egymást az általuk szervezett,
munkásságukhoz kapcsolódó rendezvényekre.

2019. október 1. és 10. között az ösztöndíj népsze-
rűsítésének céljából az MMKI 25 kisfilmet forgatott,
amelynek során a 2018-ban indult MMA Művészeti
Ösztöndíjprogram kiválasztott ösztöndíjasait, szek-
cióvezetőit, bírálóit kérte fel videóinterjúk adására,
ezeket elektronikus felületein terjeszti.

Az MMA 2019–2022 közötti időszakra szóló Mű-
vészeti Ösztöndíjprogram pályázat sikerrel zárult,
a beadási határidőre 1328 darab pályázat érkezett.
A 2019-es év rendszerfejlesztési újítása volt, hogy a

72

intézmények, programok

Kutatás
Az MMKI alapfeladatát egyrészt nyolc fő állomány-
ban lévő kutatóval, tudományos (fő)munkatárssal,
másrészt ún. külsős kutatókkal, tehát szerződéssel
foglalkoztatott, rövid- és középtávú projektek megva-
lósítására felkért szakemberek megbízásával látja el.
Az állományban lévő kutatók állandó előadói voltak a

kutatóintézet rendezvényeinek 2019-ben is, valamint
aktív résztvevői az ezekhez kapcsolódó műhelytanul-
mányok elkészülésének.

Az MMKI számos külső szakembert bízott meg
2019-ben művészetelmélethez kapcsolódó kutatások
lefolytatásával, tanulmányok készítésével – amelyek-
hez több műhelybeszélgetést szerveztek.

külön erre a célra fejlesztett osztondij.mma-mmki.
hu pályázatkezelő honlap jóval átláthatóbb, logi-
kusabb és egyszerűbb pályázatbenyújtási felületet
biztosított a pályázók részére. A program szakmai
felügyeletét az – elnökségi határozat szerint – az
MMKI látta el és a pályázókkal, az ösztöndíjasokkal,
a döntéselőkészítésben és a döntésben résztvevő szak-
értőkkel az MMKI tartotta és tartja a kapcsolatot,
továbbá gondoskodott a szakértői és az ösztöndíjszer-
ződések előkészítéséről. Az MMA és az MMKI 2019.
július 22-én hirdette ki az eredményt, majd ezt köve-
tően a 3 éves időszak ünnepélyes megnyitására 2019.
szeptember 6-án került sor a Pesti Vigadóban, amely
eseményre a 2019–2022. évi művészeti ösztöndíjat el-
nyert 100 művész volt hivatalos.

A 2019-es év őszétől az ösztöndíjasokkal folyó

munka a személyes egyeztetéssel, a munkafolyama-
tok megkezdésével telt. Az ösztöndíjasok irányában
támasztott elvárások közé tartozik továbbra is, hogy
az osztondij.mma-mmki.hu oldalon rendszeresen tör-
ténjen hír/esemény-publikálás a projektjük előrehala-
dásával kapcsolatosan.

A 2019-2022. évi Művészeti Ösztöndíjprogramban
résztvevő ösztöndíjasok számára az első beszámolási
szakasz 2019. december 31. napjával zárult, az ösztön-
díjas művészek aktivitását tekintve izgalmas részbe-
számolókkal számolhattunk.

A 2020–2023. évi Művészeti Ösztöndíjprogram
népszerűsítése, valamint előkészítési folyamatai már
2019. szeptember hónaptól zajlanak, amelynek egyik
lépése, hogy az osztondij.mma-mmki.hu ösztöndíjas
honlap is megújult.

Dokumentációs Központ és Szakkönyvtár
A könyvtár 2017. november 1-jétől működik az MMKI
szervezeti egységeként. Alapfeladata, hogy teljességre
törekvően gyűjtse – minden hagyományos könyvtári
eszközzel és a legújabb technikák könyvtári jellegű
felhasználásával – a Magyar Művészeti Akadémia
rendes, levelező, néhai és posztumusz tiszteleti tagja-
inak bármilyen formában fellelhető teljes életművét,
illetve az alkotók munkásságáról megjelent szakiro-
dalmat. Továbbá gyűjti és rendszerezi a művészetel-
mélet, a művészeti nevelés módszertana, valamint a
művészeti ismeretterjesztés hazai és külföldi kiadvá-
nyait. A könyvtár a 2018. év folyamán eredményesen
beilleszkedett az MMKI szervezeti keretei közé.

A könyvtár két szolgáltatási helyen működik: a ku-
tatóintézet székhelyéül szolgáló Hild-villában, vala-
mint a Pesti Vigadó épületében. A nyitvatartási napok
száma a Vigadóban heti öt nap, a nyitvatartási órák
száma heti 24 óra; a Hild-villában heti egy napon a
kutatók, heti egy napon pedig külső látogatók számá-
ra áll rendelkezésre a kutatóterem. A szolgáltatásokat
2017. november 1-től két fő teljes állású és egy rész-
munkaidős könyvtáros látja el.

Az intézet kutatóinak kérései alapján módunk van
külföldi megjelenésű szakirodalom beszerzésére is,
miközben a hazai könyvtári rendszerben egyre keve-
sebb intézménynek nyílik erre lehetősége.

Tovább folytatódott a Magyar Művészeti Akadé-
mia tagjai életműveinek könyvtári gyarapítása is.
A könyvtár munkatársai az év során elsősorban az
akadémikusokat érintő folyóiratcikkeket gyűjtötték
össze és rögzítették a könyvtári rendszerben, tovább
gyarapítva ez által az mmakademia.hu portálon

megjelenő személyi bibliográfiák könyvtári állomá-
nyát is.

Szakkönyvtári profiljához illeszkedően a könyvtár
több online adatbázisra is előfizet az EISZ Nemzeti
Konzorcium keretében, ezáltal helyben használva,
elektronikusan olvasói rendelkezésére bocsátja több
ezer nemzetközi szakfolyóirat archív és kurrens szá-
mainak, illetve szakkönyveknek teljes szövegét.

Az MMKI 2019-ben a következő adatbázisokhoz
való hozzáférésre fizetett elő a könyvtár használói szá-
mára (kiemelten jelöltük az új beszerzéseket): Akadé-
miai Kiadó Folyóiratai; Akadémiai Kiadó Szótárai;
Arcanum Digitális Tudománytár (ADT); EBSCO
Academic Search Complite; JSTOR; Kronosz Könyv-
kiadó Digitális Adatbázis; L'Harmattan Digitális Adat-
bázis; Osiris Könyvkiadó Digitális Adatbázis; Pro-
ject Muse – Premium Collection; Tinta Könyvkiadó
Digitális Adatbázis; Typotex Könyvkiadó Digitális
Adatbázis. Ezeken kívül elérhető még a Nemzeti Au-
diovizuális Archívum (NAVA) adatbázisa, valamint az
előfizetett hazai folyóiratok teljes szövegű archívumai.

Az MMKI 2019 nyarán csatlakozott a magyarorszá-
gi kutatóhelyek és felsőoktatási intézmények tudomá-
nyos teljesítményét nyilvántartani és mérni hivatott
Magyar Tudományos Művek Tára nevű szolgáltatás-
hoz. A hivatalos dokumentumok aláírása után a hoz-
záférés kialakítása, adatbázis-kezelő tanfolyamok
után az adatrögzítés megkezdődött a kutatóintézet
kutatóinak, valamint publikációinak intézményhez
rendelésével. A jövő év elején a kutatóhelyek számára
kötelező statisztikai adatszolgáltatásban már minden
bizonnyal az MMKI adatai is szerepelni fognak.

73

in
téz

mé
ny

ek
, p

rog
ram

ok

Szervezet, személyi állomány és működés
A kutatóintézet személyi állományának bővítése és
továbbképzése folyamatos, amelynek eredménye-
képpen a 2019. évben egy fő tudományos munkatárs
egyetemi tanári címet szerzett.

Az MMKI személyi állományát 2019 decemberé-
ben 8 fő tudományos munkatárs és 3 fő könyvtáros
mellett 7 fős adminisztratív személyzet alkotja a meg-
növekedett feladatok megfelelő ellátása érdekében.

Az MMKI székhelyeként szolgáló Hild-villa működ-
tetése, karbantartása és állagmegóvása folyamatos.

A Makovecz Központ és Archívum elsődleges fel-
adata Makovecz Imre életművének, hagyatékának
folyamatos feldolgozása és bemutatása, ezen belül
is kiemelten az 1025 Budapest, Városkúti út 2. szám
alatt található, Makovecz Imre által tervezett Emlék-
ház és a Makovecz-archívum működtetése, továbbá
a Makovecz Imre életművéhez kapcsolódó szakmai
programok és rendezvények koordinálása, szervezése.

A Makovecz Központ és Archívum tevékenységét
megalakulása óta a Makovecz Alapítvány koordinálja,
2017 óta az MMKI intézményi keretei között.

2019-ben a Makovecz Központ és Archívum által
tervezett program- és előadástémák többsége tema-
tikus sorozatok keretében való-
sult meg. A Makovecz Kávéház,
a Nomád nemzedék, az Ég és föld
között, valamint a Makovecz-
beruházások tematikus blokkok
átlátható, követhető program-
tervet tettek lehetővé a szervező
Makovecz Alapítvány számára,
amely programterv 2019-ben is
kiegészült az MMKI szervezé-
sében megvalósuló – döntően
az MMA Művészeti Ösztöndíj-
programjához kapcsolódó – mű-
vészeti, kulturális programokkal.

A Makovecz Központ és Ar-
chívum programjai között két új
programelem is megjelent 2019-
ben: a Mozgásforma-kísérletek
előadás-sorozat és a MI-KOR
műhelyprogram-sorozat. Előb-
bi esetében az alapítvány három

előadásban mutatta be Makovecz Imre egyik legiz-
galmasabb tanulmányát, amely az építészettörténet-
ben korábban nem ismert módon, az emberi mozgást
vizsgálva kereste az építészet alapelemeit. A három
előadás három különböző szemszögből közelítette
meg a Mozgásformák kísérletének témáját. Az elő-
adás-sorozat ideje alatt a Mozgásformák tanulmányá-
ról kamarakiállítást tekinthettek meg az érdeklődők.
Utóbbi programelem kiemelten fontos a szervezők
számára, hiszen stratégiai jelentőségű ügyként ke-
zelik a fiatal korosztály (16–20 év) bevonását abba a
szellemiségbe, amit a Makovecz-életmű bemutatásá-
val, népszerűsítésével képviselnek.

Makovecz
Központ
és Archívum

74

intézmények, programok

Magyar Építészeti
Múzeum
és Műemlékvédelmi
Dokumentációs
Központ

■	 A Magyar Művészeti Akadémia 2018-ban tulaj-
donba kapta a Budapest VII. kerület, Városligeti fa-
sor 9–11. szám alatti ingatlanegyüttest, amelynek a
szerződéskötést követő birtokba adása is megtörtént
2018. szeptember 25-én. Ezt az ingatlanegyüttest
azonban még alkalmassá kell tenni az építészeti-épí-
tészettörténeti gyűjtemény és a műemléki tudományos
gyűjtemények védelmére, szakszerű restaurálására,
digitalizálására, feldolgozására, magyarországi és
nemzetközi kiállításokra történő előkészítésére, kiál-
lítások bemutatására, a Magyar Építészeti Múzeum
és Műemlékvédelmi Dokumentációs Központ (MÉM
MDK) végleges elhelyezésére. 2019-ben megkezdő-
dött az ingatlan kármentesítése és az állagromlást
megelőző munkálatok elvégzése.

Ezen átmeneti időszak alatt a MÉM MDK a Bu-
dapest XIII. kerület Jász utca 33–35. szám alatt
működik. A Műemlékvédelmi Dokumentációs Köz-
pont (MDK) gyűjteményei és dolgozói az intéz-
mény vezetőségével együtt 2018 év végén költöztek

erre az új helyszínre. A Kutatási és Módszertani
Osztály (KMO) személyi állománya 2019. febru-
ár végén, a Múzeumi Osztály (MO) gyűjteményei
és munkatársai, valamint a Digitalizációs Osztály
(DO) 2019. május közepe óta működik ezen a te-
lephelyen. Ezzel párhuzamosan megtörtént az épü-
let alkalmassá tétele a gyűjtemények tárolására és
használatára, így pl. megvalósult a klíma-, polc- és
biztonsági rendszer kiépítése.

Az intézmény 2019-ben is a három évre (2018–
2020) elkészített munkaterve alapján folytatta tevé-
kenységét. A működés alapját, a megfelelő feltételeket
megteremtő feladatok elvégzésével párhuzamosan
zajlott a MÉM MDK összetett szakmai tevékenysége
is. Az intézmény több profilt (múzeum és gyűjtemé-
nye, műemlékvédelmi tudományos gyűjtemények,
valamint az ezekhez kapcsolódó szolgáltatások és
tudományos munka, kutatások folytatása, szakértői
tevékenység, topográfia, digitalizációs és fotós tevé-
kenység, stb.) képvisel.

A 2019. év válogatott eseményei

Április
■	 3. A Napsugaras tornyok: Sándy Gyula építőművé-

szete című MÉM MDK vándorkiállítás 2019-ben
is több határon túli helyszínre jutott el. A Pozsonyi
Magyar Kulturális Intézetben megnyitott tárlat
2019. április 26. napjáig volt látogatható.

■	 9. A MÉM MDK Bauhaus-dokumentumok, relikvi-
ák című tárlata – kurátorok Ritoók Pál és Sebes-
tyén Ágnes Anna – a Bauhaus100. Program a má-
nak – kortárs nézőpontok című kiállítás bevezető
részeként nyílt meg a Ludwig Múzeumban. A tel-
jes kiállítást 2019. augusztus 25. napjáig látogat-
hatta a közönség.

Május
■	 3. A Bauhaus 100 éves évfordulójának kapcsán a

MÉM MDK munkatársai a kurátor kutatómun-
kájának támogatásával és a MÉM gyűjteményé-
ből komoly forrásanyag biztosításával vettek részt

a Kollektív álmok és burzsuj villák – A magyar
CIRPAC-csoport helyszínrajza című kiállítás megal-
kotásában, amely a Blinken OSA Archívum szerve-
zésében nyílt meg és 2019. szeptember 15. napjáig
állt az érdeklődők rendelkezésére.

■	 4. Budapest100 – a Bauhaus 100 éves évfordulója al-
kalmából című rendezvénysorozatba a MÉM MDK
is bekapcsolódott; mini kiállítást és programot
szervezett az intézmény korábbi telephelyén, a Bu-
dapest, Daróczi út 3. sz. alatt.

■	 11–17. A MÉM MDK múzeumi gyűjteményének
kiköltöztetése a Budapest, Daróczi út 3. sz. alatti
korábbi telephelyről a jelenlegi, Budapest, Jász utca
33–35. sz. alatti telephelyre.

Június
■	 14. „Díszítőérzékkel átszőtt tudás” – Kőrössy Albert

Kálmán építészete címmel nyílt kiállítás a MÉM
MDK szervezésében a mester születésének 150.
évfordulója alkalmából a Ráth György-villában. A

75

in
téz

mé
ny

ek
, p

rog
ram

okkiállítás kurátora Baldavári Eszter, a MÉM MDK
muzeológusa, az izgalmas fényképfelvételeket Bé-
lavári Krisztina, a MÉM MDK fotósa készítette. A
közönség 2019. szeptember 15. napjáig látogathatta
a kiállítást ezen a helyszínen.

■	 20. A MÉM MDK Napsugaras tornyok: Sándy Gyu-
la építőművészete című kiállítása ismét új határon
túli helyszínen nyílt meg. A tárlatnak a MaJel Rovás
Központ, FiguratiF Galéria, Kassa adott otthont. A
kiállítás 2019. július 19. napjáig volt látogatható.

■	 22. A MÉM MDK bekapcsolódott a Múzeumok Éj-
szakája programba is. Ennek keretében tárlatveze-
tésekre került sor a „Díszítőérzékkel átszőtt tudás” –
Kőrössy Albert Kálmán építészete című kiállításban.

Július
■	 23–28. A MÉM MDK bemutatkozott a Bálványos

Nyári Szabadegyetem és Diáktábor rendezvényso-
rozatán. Kőszegi Géza, a MÉM MDK megbízott
vezetője a helyszínre vitt roll-up kiállítással és az azt
látogatókkal is folytatott beszélgetésekkel sokak ér-
deklődését felkeltette az intézmény iránt.

■	 31. Szecessziós térképek magyar és európai kontex-
tusban címmel szervezett szimpóziumot a MÉM
MDK a Kőrössy-kiállítás kísérőkonferenciájaként
a Ráth György-villában. A szervező és moderátor
Baldavári Eszter, a MÉM MDK muzeológusa volt.

Szeptember
■	 6. A szecesszió sztereotípiái és kutatástörténete című

kerekasztal beszélgetést szervezett a MÉM MDK a
„Díszítőérzékkel átszőtt tudás” – Kőrössy Albert Kál-
mán építészete című kiállításban. Baldavári Eszter
szervező és moderátor beszélgetőpartnerei voltak
Keserü Katalin, a Magyar Művészeti Akadémia
rendes tagja és Brunner Attila, a Budapest Főváros
Levéltárának munkatársa.

■	 20. „Díszítőérzékkel átszőtt tudás” – Kőrössy Albert
Kálmán építészete címmel nyílt kiállítás a MÉM
MDK szervezésében a különleges alkotások mes-
tere születésének 150. évfordulója alkalmából. A
kiállításnak a „Tündérpalotában” – amely épület a
magyaros szecessziót képviselő Kőrössy alkotása
– működő Országos Pedagógiai Könyvtár és Mú-
zeum adott helyet. Ezen a helyszínen 2019. október
31. napjáig volt látogatható a kiállítás.

Október
■	 14. A Régi Épületek Kutatóinak Egyesülete

(RÉKE) szakmai estjén a FUGA Budapesti Építé-
szeti Központban a MÉM MDK munkatársai, Bakó
Zsuzsanna és Köntzey Mercedes tartottak előadást.

■	 22. Orlai Petrics Soma 1822–1880 című kötet be-
mutatójára került sor az ELTE Művészettörténeti
Intézetében. A kiadvány megjelenését a Magyar
Művészeti Akadémia támogatta, szerkesztője és

a kötetben több tanulmány (társ)szerzője a MÉM
MDK munkatársa, Galamb Zsuzsanna.

■	 21–22. és 28. A MÉM MDK a Múzeumok Őszi Feszti-
válja 2019 programjában a „Díszítőérzékkel átszőtt tu-
dás” – Kőrössy Albert Kálmán építészete című kiállítás-
sal, illetve az abban szervezett eseményekkel vett részt.

November
■	 12. A MÉM MDK munkatársa, Baldavári Eszter

előadóként részt vett a Gonda – Sanghaj ultramo-
dern magyar építésze című Gonda Károly mono-
gráfia megjelenése kapcsán Sanghajban rendezett
könyvbemutatón, amely Magyarország Főkonzulá-
tusa és a Magyar Építőművészek Szövetsége szerve-
zésében valósult meg.

■	 19. Kiállítás és konferencia a MÉM MDK szervezé-
sében – a „Díszítőérzékkel átszőtt tudás” – Kőrössy
Albert Kálmán építészete címmel nyílt kiállításnak
és a megnyitó napjára időzített, Csak könyv kapcsol
múltat a jövőbe című konferenciának a Fővárosi Sza-
bó Ervin Könyvtár adott otthont. A kiállítást ezen a
helyszínen 2020. január 31-ig lehetett megtekinteni.

■	 20. Medgyaszay István építőművésznek emléket
állító, a MÉM MDK által megvalósított vándorki-
állítás nyílt Mosonmagyaróváron, a Flesch Károly
Kulturális Művelődési Központban.

December
■	 2. Komoly, többéves időszak hiányát pótolva 2019.

december 2-án újra megnyitotta kapuit a MÉM Műem-
lékvédelmi Dokumentációs Központ kutatószolgálata.
A műemlékvédelmi struktúra 2016. évi átszervezése
után ez a több évtizedes múltra visszatekintő kutatási
központ folyamatosan zárva tartott, azonban az MMA
égisze alatt létrejött MÉM MDK 2019-ben a meglévő
gyűjteményi állomány újra rendezése, az infrastruktu-
rális háttér kialakítása után újra tudta nyitni ezt a mű-
emlékvédelmi szakemberek és építészek számára ko-
moly jelentőséggel bíró kutató szolgálatot és könyvtárt.

■	 10. A műemlékvédelemtől az örökségvédelemig és to-
vább címmel a MÉM MDK munkatársai, Bakó Zsu-

76

intézmények, programok

Válogatott kutatások, publikációk, tanul-
mányok, előadások, tudományos doku-
mentációk
■	 Recoding Budapest by Visual Records: György Klösz’s

Photographs as Evidence of Urban Development in
Late-Nineteenth-Century Budapest című cikk meg-
jelenése a Recoding the City: Thinking, Planning,
and Building the City of the Nineteenth Century című
könyvben, szerkesztette Britta Hentschel és Harald
R. Stühlinger, kiadó: Jovis Verlag, Berlin – a cikk
szerzője Sebestyén Ágnes

■	 From the Foundation Stone to the Votive Church
of Szeged. Ybl Journal of Built Environment, 7. 2019.
Issue 2. 57–64. – a tanulmány írója Baldavári Eszter

■	 A Tér és Forma című 1928 és 1948 között megje-
lent építészeti szakfolyóiratról angol nyelvű cikk a
Docomomo Journal 59-es, Közép- és Kelet-Európa
építészetével foglalkozó tematikus számában – a cikk
szerzői Ritoók Pál és Sebestyén Ágnes

■	 A Fischer (Walter Rózsi) villa kutatása – a tudomá-
nyos dokumentációt készítette Fülöp András és Jan-
kovics Norbert

■	 Csávolszky csonka nyaralója – szószékkel című cikk
a Budapest folyóirat 2019/4. számában – a cikk szer-
zője Ritoók Pál

■	 A Szatmárnémeti/ Középkori egyházi építészet Er-
délyben. Nemzetközi Tudományos Konferencia.
Foerk Ernő középkori templom-felmérései Erdély-
ben – az előadást jegyzi Kovács Gergely

■	 Tanulmány írása a Not Just Bauhaus – Networks of
Modernity in Central Europe című nemzetközi konfe-
rencia tanulmánykötetébe – a tanulmány írója Sebes-
tyén Ágnes

■	 Magyar Bau, magyar Haus; az Ingatlanfejlesztői Ke-
rekasztal Egyesület könyvsorozata – kötet szerzője
Sebestyén Ágnes

■	 Egy másik István a szomszédból. Sztrizs István
(1874–1922) oltárépítő-mester munkásságának rö-
vid áttekintése; Ars Hungarica, 45. 2019. 399–406.
– szerzők Bakó Zsuzsanna és Kovács Gergely

■	 „Fontos, nagyszabású, örökre felejthetetlen műveket
és jelenségeket láttam.” Keleti hatások Medgyaszay
István építészetében. In: Marosi Miklós (szerk.):

Medgyaszay István emlékkonferencia. MMA Kiadó,
a Magyar Művészeti Akadémia konferenciafüzetei,
Budapest, 2019, 223–242. – a szerző Baldavári Eszter

■	 A műemlékvédelemtől az örökségvédelemig és to-
vább. Tanulmányok Bardoly István tiszteletére, I–II.;
Ars Hungarica, 45. 2019. 155–424. – szerkesztők és
társszerzők Bakó Zsuzsanna és Kovács Gergely

■	 The history of the summer survey of the Hungarian
Royal Public Higher Architectural School – in the
mirror of collection resources. Ybl Journal of Built
Environment, 7. 2019. Issue 2. 9–21. – a publikációt
jegyzi Kovács Gergely

■	 (Csab)Rendek római katolikus templomai. In: Csab-
rendek évszázadai I. Fejezetek a nagyközség történeté-
ből. Csabrendek, 2019. 317-335. o. – a szerző Balázsik
Tamás

■	 Tarnóczy István: Szent László-életrajza metszetáb-
rázolásainak szöveges forrásai. In: Szent László kora
és kultusza: tanulmánykötet Szent László tiszteletére.
Szerk.: Kerny Terézia, Mikó Árpád, Smohay András.
Székesfehérvár, 2019. (Magyar királyok és Székesfe-
hérvár 5.; A Székesfehérvári Egyházmegyei Múzeum
kiadványai 13.) 102–161. – jegyzi Borossay Katalin

■	 A nagyvázsonyi vár kutatástörténetének legújabb
fejezete falkutatási helyzetkép. Studia Agriensia 38.
13–27. – írták Fülöp András és Koppány András

■	 Wekerle-Estate in Budapest, Hungary, in: Art
Nouveau Architecture in urban planning in the Danube
Region. Ed. Vlasta Vodeb, 2019. 105–123. – szerző
Galamb Zsuzsanna

■	 Orlai Petrics Soma 1822–1880 című kötet – szerkesz-
tő és társszerző Galamb Zsuzsanna

■	 Egy elfelejtett Esterházy-kúria Pócsmegyeren In:
Várak, kastélyok, templomok, 2019/4. 34–37. – írta
Simon Zoltán

■	 Régészeti kutatás Regéc várában 1999-től napjain-
kig In: Tokaj-hegyaljai és Tisza-menti várak régészeti
és turisztikai lehetőségei napjainkban. Tokaj, 2019.,
54–61. – szerző Simon Zoltán

■	 Barokk freskófestészet Magyarországon című sorozat
első kötete – szerzők Nagy Veronika és Gaylhoffer-
Kovács Gábor

zsanna és Kovács Gergely konferenciát szerveztek,
amelynek az MTA Humán Tudományok Kutató-
háza adott otthont, és amelyen a MÉM MDK több
munkatársa is előadást tartott.

■	 12. Megjelent a Barokk freskófestészet Magyarorszá-
gon című sorozat első kötete. A Pázmány Péter Kato-

likus Egyetemmel közösen végzett kutatási program
eredményeit összefoglaló mű a Magyar Művészeti
Akadémia és a Székesfehérvári Egyházmegye támo-
gatásával, a MÉM MDK megbízásából, az MMA Ki-
adó gondozásában jelent meg. A kutatásban, a kötet
megalkotásában a MÉM MDK munkatársai, Nagy
Veronika és Gaylhoffer-Kovács Gábor vettek részt.

77

in
téz

mé
ny

ek
, p

rog
ram

okFolyamatos szakmai tevékenységek
A Magyar Építészeti Múzeum és Műemlékvédelmi
Dokumentációs Központ munkatársai a 2019-es esz-
tendőben is részt vettek a Nemzeti Kastélyprogram és
Nemzeti Várprogram feladatainak megvalósításában,
a MÉM MDK és a Nemzeti Örökségvédelmi Fejlesz-
tési Nonprofit Korlátolt Felelősségű Társaság által kö-
tött együttműködési megállapodás alapján. Ezzel ös�-
szefüggésben nagy számban került sor a MÉM MDK
művészettörténészei, régészei, földmérője, fotósai
által szakértői vélemények, építéstörténeti tudomá-
nyos dokumentációk és más szakmai dokumentumok
elkészítésére.

A MÉM MDK szakembereinek műemléki topo-
gráfiai munkálatai is jelentősek. Ezek a munkák az

ország több területét is érintik, 2019-ben a legjelen-
tősebbek: Veszprém város és Tállya község műemléki
topográfiája, szakrális kisemlékek topográfiai gyűj-
tése Veszprém megyében, Fejér megye klasszicista
templomainak topográfiája.

A munkatársak több önálló, az intézmény keretei
között zajló, valamint nagyszámú, más szervezetekkel
együttműködésben megvalósuló kutatásban vettek
részt, pl. Johann Ignaz Cimbal életműve, középkori
falképfestészet Erdélyben és Felvidéken. A határon
túli munkák keretében a kollégák műemléki értékek
felderítését is folytatták Erdélyben és Kárpátalján.
Mindezek mellett többéves kutatás lezárásaképpen
megvalósult a Barokk falképfestészet Magyarországon
című sorozat első kötetének kiadása.

Múzeumi Osztály (MO)
Az MO a Magyar Építészeti Múzeum teljes feladatkö-
rét összesen 3 fővel látta el 2019-ben.

Ezek a következők voltak:
■	 gyűjteményrendezés, fiókkataszterek elkészítése,

anyagrendezés
■	 több építészhagyaték és más gyűjteményi anyag di-

gitalizálása
■	 gyűjteménygyarapítás: műtárgyvásárlás, ezeknek

az előkészítése – tárgyalások, szemlék, szakértői vé-
lemények elkészíttetése, gondoskodás a szállításról,
elhelyezésről, majd nyilvántartásba vétel, stb.

■	 kutatószolgálat működtetése
■	 reprodukciós ügyintézés
■	 szakvélemények készítése

■	 előadás, egyetemi oktatásban való részvétel
■	 építészeti séták, tárlatvezetések megtartása
■	 gyakornokok munkájának koordinálása
■	 a Magyar Művészeti Akadémia ösztöndíjasai mun-

kájának segítése
■	 együttműködés belső, azaz MMA szervezetekkel,

valamint külső partnerekkel
■	 hazai és nemzetközi szakmai szervezetekben

(ICAM, DOCOMOMO, művészettörténészi, épí-
tészeti fórumok, stb.) való tagsággal kapcsolatos
feladatok

■	 konferenciákon való részvétel és előadások tartása
■	 cikkek, publikációk írása magyar és idegen nyelven

hazai és nemzetközi folyóiratokba
■	 PhD képzésen és szakmai továbbképzéseken törté-

nő részvétel.

Kutatási és Módszertani Osztály (KMO)
(Az SzMSz 2019. december 12-i módosítása óta: Ku-
tatási Osztály)

A KMO munkatársai az ország egész területén, va-
lamint a határon túli vidékeken is végeztek számtalan,
különböző típusú szakmai, szakértő tevékenységet.

Ilyenek voltak többek között:
■	 értékleltár, értékvizsgálati, illetve építéstörténeti

tudományos dokumentációk készítése
■	 védési dokumentációk megírása
■	 építéstörténeti összefoglalók készítése dokumentá-

ciókhoz
■	 szakvélemények készítése a Miniszterelnökség és

más szervezetek részére
■	 falkutatás, kert- és parkkutatás/próbafeltárás, vala-

mint ezekkel összefüggésben konzulensség, doku-
mentálás, kooperációk, tervezőkkel való egyezteté-
sek

■	 konzultációk, forrásfeldolgozás, szócikkek, tanul-
mányok megírása

■	 projekt kooperációkon és tervezési egyeztetéseken
való részvétel

■	 kutatási tervek készítése
■	 roncsolásos vagy szondázó falkutatások és azok do-

kumentációjának elkészítése

■	 szakirányú tudományos konzulensi feladatok vég-
zése

■	 helyszíni szemléken, egyeztető megbeszéléseken
történő részvétel, a munkálatokhoz kért adatok
megküldése

■	 különböző felmérések geodéziai eszközökkel, vala-
mint ezeknek a felméréseknek a frissítése és össze-
dolgozása a kutatók és tervezők számára

78

intézmények, programok

Műemlékvédelmi Dokumentációs Osztály
(MDO)
Legfontosabb feladatai a következők voltak:
■	 Dokumentációk listába vétele, forráskutatás, állo-

mánygyarapítás, bibliográfia-gyűjtés, feldolgozás,
katalogizálás, szaktájékoztatás, adatközlés, a digitá-
lisan elérhető anyagok szolgáltatása, manuálék ka-
talógusszerű leírása, gyűjteményi anyagok közlésre
történő előkészítése, készülő kiadványokhoz forrá-
sok listázása és bibliográfia készítése, archív anyagok
feldolgozása. (Tervtár)

■	 A gyűjteményi anyag mutatózása, építészettörténe-
ti és műemléki bibliográfia gyűjtése, a gyűjteményi
anyag feldolgozása, publikálása, szerkesztési felada-
tok. (Tudományos Irattár)

■	 Könyvek, folyóiratok érkeztetése, feldolgozása, ret-
rospektív konverzió, szakirodalom folyamatos figye-
lemmel kísérése, gyűjteménygyarapítás, kapcsolat-
tartás a társintézményekkel. (Könyvtár)

■	 Kutatószolgálat ellátása, szaktájékoztatás, reproduk-
ciók készítése és leválogatása, digitális anyagok ren-
dezése, leltározás, állománygyarapítás. (Fotótár)

Az MDO munkatársai (2019 végén 6 fő) feladatuk
mellett végezték a 2016 májusa óta dobozokban álló
gyűjteményi anyag védelmét, kármentesítését, cso-
magolását, költöztetését, majd a MÉM MDK telephe-
lyén történő kicsomagolását és polcokra helyezését.
Ezen munkálatok eredményeképpen 2019. december
2. napjától elindult a kutatószolgálat.

■	 számítógépes rajzolás
■	 kőtári anyag feldolgozása
■	 levéltári kutatás
■	 kapcsolattartás, tanácsadás az erdélyi, kárpátaljai

műemlékvédelmi munkák kapcsán

■	 művészettörténeti kutatások folytatása
■	 szakirányú felsőoktatásban való részvétel, előadá-

sok, órák tartása
■	 részvétel fővárosi és egyéb programokban (pl. Bu-

dapest100)

Digitalizációs Osztály (DO)
A DO 3 fotós munkatársa a MÉM MDK többi szerve-
zeti egységével szoros együttműködésben dolgozott. A
leglényegesebb feladatuk volt:
■	 a MÉM MDK gyűjteményi egységeinek digitalizá-

lása tervszerű digitalizálási koncepció mentén és a
szolgáltatáshoz szükséges aktuális megrendelések
kapcsán;

■	 a MÉM honlapjának gondozása, az intézmény kiál-
lításaihoz és programjaihoz kapcsolódó Facebook-
események létrehozása és publikálása;

■	 kiállítások, azok megnyitója, konferenciák, megem-
lékezések, egyéb események, kutatási helyszínek,

épületek fotózása a MÉM MDK saját és együttműkö-
désekben megvalósuló tevékenységei kapcsán;

•	 a MÉM MDK munkatársai által elkészített szakértői
tudományos dokumentációk, publikációk fotóanya-
gának elkészítése, szolgáltatása;

•	 építészhagyatékok digitalizálása több célból – kiállí-
tásokhoz, publikációkhoz, szolgáltatásokhoz;

•	 a MÉM MDK leendő központjának (Városligeti fa-
sor 9–13.) és 2018–2019-ben birtokba vett telephe-
lyének (Jász u. 35.) fotózása.

Szervezet és személyi állomány
2019-ben bővült a személyi állomány, november 1. óta
pedig dr. Almássy Kornél a MÉM MDK igazgatója.

A továbbképzésre a 2019-es esztendőben is figyel-
met fordított az intézmény. Ennek eredményeképpen
ebben az évben egy munkatárs a Károli Gáspár Re-
formátus Egyetem Bölcsészettudományi Karán mű-

vészeti igazgatás és művészetmenedzsment szakon
szerzett diplomát, egy kolléga pedig az Eötvös Loránd
Tudományegyetem Pedagógiai és Pszichológiai Ka-
rának múzeumpedagógiai képzésén folytatja tanul-
mányait. A munkatársak közül többen PhD képzés-
ben vettek részt, míg mások szakmai továbbképzések
résztvevői voltak.

79

in
téz

mé
ny

ek
, p

rog
ram

ok

Az MMA
nemzetközi
és határon túli
tevékenysége

■	 A Magyar Művészeti Akadémia együttműködik
külföldi, valamint határon túli hasonló rendeltetésű
szervezetekkel, hogy kortárs alkotóinkon keresztül a
kiemelkedő magyar művészeti alkotásokat a nemzet-
közi színtéren is népszerűsítse. Emellett lehetővé teszi,
hogy a művészeti élet külföldön élő elismert képviselői
jelentős véleményformáló erőként részt vehessenek a
művészeti kérdések megvitatásában, és az ezt meg-
határozó döntések előkészítésében, kialakításában.
Együttműködik a határon túli magyar kulturális és
művészeti szervezetekkel. Ennek érdekében az MMA
megalkotta nemzetközi és határon túli stratégiáját.
Fontosnak tartja részvételét a környező országokban
zajló regionális kulturális programokon, a nemzetkö-
zi kulturális évadokon, valamint a Kárpát-medencét
érintő Európa Kulturális Fővárosa programokon.
Az MMA nemzetközi programjainak megvalósításá-
ban kiemelt együttműködő partnere a Külgazdasági és
Külügyminisztérium és a külföldön működő Magyar
Intézetek (részben az egykori Collegium Hungaricu-
mok), melyek nagy részével aktív partneri viszonyt ala-
kított ki. Nemzetközi tevékenysége közvetlen térségün-
kön túl a hazánktól távolabb eső régiókra is kiterjedt.

Az MMA 2019-ben is számos művészeti kiállítást
szervezett világszerte: Prágában fotóművészeti ki-
állítást, Oroszország több helyszínén grafikai kiál-
lítást, Teheránban, Tel-Avivban és Los Angelesben a

magyar animációs és filmművészet mutatkozott be, a
Makovecz Imre építészeti vándorkiállítás pedig Ka-
zanyba látogatott el. Magyarország diplomáciai kap-
csolatfelvételének 30. évfordulójához kapcsolódóan
két további, nagyszabású nemzetközi programra is
sor került: az izraeli magyar kulturális évad keretén
belül a Magyar Művészeti Akadémia kraft és dizájn
alkotásokból összeállított tárlata Tel-Avivban, pedig
a magyar iparművészet kiemelkedő kortárs képvise-
lőinek kiállítása mutatkozott be a Cshongdzsui Ipar-
művészeti Biennálén a Koreai Köztársaságban. Két
új magyar kulturális intézet nyitotta meg kapuit Ázsi-
ában, s mind a Szöuli, mind pedig a Tokiói Magyar
Kulturális Intézet nyitó kiállítását a Magyar Művé-
szeti Akadémia biztosította.

Az MMA szerteágazó nemzetközi tevékenységé-
vel párhuzamosan a határon túli magyar progra-
mok támogatásában, szervezésében és lebonyolítá-
sában is aktív szerepet vállalt. 2019-ben, a korábbi
évekhez hasonlóan, az MMA támogatásával való-
sulhatott meg a Bánsági Magyar Napok rendezvény-
sorozat, Felvidéken a Rovás Polgári Társulással
együttműködésben az MMA Építőművészeti és
Irodalmi Tagozata mutatkozott be, Kárpátaljára
pedig, Beregszász városába az MMA Nemzetközi
és Határon Túli Bizottsága látogatott el és tartotta
meg kétnapos, kihelyezett ülését.

Események 2019-ben

Klasszikus fotográfiai műfajtérkép
Január 22-én, a magyar kultúra napja alkalmából,
Csehországban nyílt „Klasszikus fotográfiai műfajtér-
kép” címmel bemutatkozó kiállítás a Prágai Magyar
Intézet Galériájában. A tárlat a Magyar Művészeti
Akadémia Film- és Fotóművészeti Tagozata első kö-
zös, „Kép/Társak” című fotókiállításának műveiből
válogatott, amelyen az akadémia tagjainak egy-egy al-
kotótárssal közösen készített vagy egymásra reflektá-
ló munkáit mutatták be 2017-ben, a Pesti Vigadóban.
A kiállítást dr. Kucsera Tamás Gergely, az MMA főtit-
kára nyitotta meg. A Prágában bemutatkozó fotográ-
fusok: Benkő Imre, Haris László, Kunkovács László,

Molnár Zoltán, Normantas Paulius, Sára Sándor és
Telek Balázs voltak, a kurátor pedig Uhl Gabriella.

Orosz István kiállítása
Január 24-én a jekatyerinburgi Jelcin Központban nyílt
meg Orosz István grafikusművész „Illúzió grafikában
és plakáton” című kiállítása. A rendezvény a moszkvai
Magyar Kulturális Intézet szervezésében, főkonzulá-
tusunk támogatásával valósult meg. A kiállítást a Jelcin
Központ részéről Ilja Sipilovszkih, a művészeti galéria
vezetője nyitotta meg, magyar részről Szűcs Szergej fő-
konzul és Hegyi Anita, a moszkvai Magyar Kulturális
Intézet igazgatója méltatta a művész munkásságát. Ezt
követően Orosz István mutatta be alkotásait, tárlatve-
zetést tartva a megjelent nagyszámú közönségnek.

80

intézmények, programok

Makovecz-kiállítás
Február 8-án érkezett Kazanyba a Makovecz Imre
építészetét bemutató vándorkiállítás. A világhírű épí-
tész munkásságába bepillantást engedő, 2014-ben a
Pesti Vigadóban nyílt tárlat anyagából összeállított
reprezentatív életmű Moszkva, Szentpétervár, Csel-
jabinszk, Jekatyerinburg, Nyizsnyij Novgorod és
Izsevszk után, ezúttal Kazany városának kulturális
programját gazdagította. Az oroszországi helyszíne-
ken a kiállítási anyag összeállítója, Csernyus Lőrinc
építész, művészeti író, az MMA levelező tagja szakmai
vezetéssel és előadásaival gondoskodott Makovecz
örökségének értő ismertetéséről. A vándorkiállítás
hozománya szellemi és építészettörténeti értékei mel-
lett a Magyar Művészeti Akadémia ismertebbé tétele
nemzetközi szinten, valamint az interkulturális kap-
csolatok kiterjesztése. Az Akadémiát az orosz kiállí-
tóhelyszíneken Csernyus Lőrinc – a Makovecz Im-
re-kiállítások állandó kurátora – mellett, dr. Kucsera
Tamás Gergely, az MMA főtitkára képviselte.

Roll-up kiállítás a Teheráni Animációs film-
fesztiválon, szakmai találkozók lebonyolítása
Március 3. és 7. között rendezték meg a Teheráni
Nemzetközi Animációs Filmfesztivált, amelyen zsű-
ritagként Mikulás Ferenc, az MMA nem akadémikus
tagja, a Kecskemétfilm ügyvezető igazgatója is közre-
működött. Az ő kezdeményezésére, majd a Fesztivál
meghívására több magyar együttműködő partner is
kapcsolódott a programhoz, így a Fesztiválra a Nem-
zeti Média- és Hírközlési Hatóság Médiatanácsa, a
Kecskemétfilm, valamint a Magyar Művészeti Aka-
démia közös delegációval érkezett, akik március 8-ig
a szakmai programokon (előadások, workshop, kiáll
ítás megnyitó) kívül számos kultúrdiplomáciai láto-
gatást is tettek. A Magyar Művészeti Akadémia részé-
ről dr. Kucsera Tamás Gergely főtitkár, Orosz István
animációs filmrendező, valamint Komlóssy Ágnes, a
Magyar Művészeti Akadémia Titkársága osztályveze-
tője volt tagja a delegációnak.

„Magyarok Kazahsztánban, régen és most”-
vendégelőadások
Április 9-én a Magyar Művészeti Akadémia Kazahsz-
tánról rendezett beszélgetést Andrássy úti irodaházának
rendezvénytermében. A délután során képes beszámo-
lót láthattak a Kazahsztánból hozzánk látogatók, vala-
mint kazah népdalok is felcsendültek. Vendégeink vol-
tak Babakhumar Khinayat, Kurmangazy Zhandildin,
Dr. Bankovics Attila ornitológus, valamint Kovács Zsolt
zoológus. A program házigazdája Szemadám György
festőművész, az MMA elnökségi tagja volt.

Roll-up kiállítás a Stuttgarti Trickfilm Nem-
zetközi Animációs Filmfesztiválon
A Stuttgarti Magyar Intézetben nyílt meg május 2-án
a Trickfilm fesztiválhoz kapcsolódó magyar animáció-
történeti kiállítás, amely május 20-áig volt látogatható.
A tárlatot dr. Kucsera Tamás Gergely, az MMA főtitká-
ra nyitotta meg, a köszöntőt Fülöp József, a budapesti
Moholy-Nagy Művészeti Egyetem rektora mondta. Az

1982-ben alapított Trickfilm Nemzetközi Animációs
Filmfesztivál a világ egyik vezető animáció filmes ese-
ménye. A fesztivál bemutatja az animációs filmkészítés
teljes körű és legmodernebb spektrumát, valamint an-
nak a vizuális effektusokkal, építészettel, művészettel,
dizájnnal, zenével és játékokkal való kereszteződését.
Az esemény – melyen számos iparág képviselteti magát
– olyan platformot kínál a forgalmazóknak, produkci-
ós irodáknak, ahol rendkívül széles körű közönség szá-
mára mutathatják be filmjeiket és transzmédia projekt-
jeiket. A kiállítást „100 Jahre Animation in Ungarn”
címmel, ingyenesen lehetett megtekinteni a Stuttgarti
Magyar Kulturális és Tájékoztatási Központban.

Magyar Filmhét és roll-up kiállítás az Izraeli
Magyar Kulturális Évadon
A március 15-e és október 23-a között zajló Izraeli
Magyar Kulturális Évad programjaként a Magyar
Művészeti Akadémia (MMA) a Moholy-Nagy Mű-
vészeti Egyetem (MOME) és a Nemzeti Média- és
Hírközlési Hatóság (NMHH) együttműködésével, a
Tel-avivi Magyar Nagykövetség szervezésében május
12-e és 20-a között zajlott az Izraeli Magyar Filmhét.

A rendezvénysorozat fő helyszíne Tel-Aviv leg-
nagyobb művész mozija, a Cinematheque volt,
ahol május 12-én este az esemény nyitófilmjeként
Topolánszky Tamás: CURTIZ című művét vetítették
le. A hét során további magyar filmeket, így A berni
követet, a Félvilágot, a Macskafogót, és az Eldorádót
is vetítették; utóbbi két film digitális restaurálása a
Filmarchívum és a Filmlabor által, a Magyar Nemzeti
Filmalap hosszú távú filmdigitalizálási és filmresta-
urálási programja keretében valósult meg. A progra-
mot, amely a magyar filmtörténet kincseinek az utó-
kor számára történő megőrzését célozza, a Magyar
Művészeti Akadémia is támogatta. Tel-Aviv mellett
további helyszíneken, Haifában és Jeruzsálemben is
vetítettek magyar filmeket.

Kínai festődelegáció a Pesti Vigadóban
A Kínai Népköztársaság Kulturális és Idegenforgalmi
Minisztériumának Művészeti Fejlesztési Központja
a Chi Fu Investment Grouppal együttműködésben
állófogadással egybekötött ünnepi megnyitót tartott
augusztus 21-én este hét órai kezdettel az Ybl Budai
Kreatív Házban a magyar–kínai diplomáciai kapcso-
latfelvétel 70. évfordulójának keretében megvalósuló
programon az „Új Tengeri Selyemút – Kulturális és
Művészeti Csere Központ Európai Székhelye” buda-
pesti megnyitása alkalmából. A kínai delegáció, így a
Chi Fu Investment Group elnöke, Frank Liu, Austin
Jieh, a Chi Fu Investment Hungary Kft. ügyvezető
igazgatója, illetve a hazánkba látogatott kínai festő-
művészek és családtagjaik a Magyar Művészeti Aka-
démia meghívására az ünnepi megnyitó előtt tárlatve-
zetésen vehettek részt a Pesti Vigadóban.

Japán antik gyermekkimonó kiállítás a Ha-
gyományok Házában
Szeptember 9. és 25. között japán antik gyermekkimo-
nó tárlat nyílt a Magyar Művészeti Akadémia támoga-

81

in
téz

mé
ny

ek
, p

rog
ram

oktásával a Nakano Kazuko-gyűjteményből a Hagyomá-
nyok Házában, ahol mintegy 50 darab, a japán kultúra
egyik alappillérének számító, különleges kimonót állí-
tottak ki. A megnyitó ünnepségen beszédet mondott a
gyűjtő gyermeke, Nakano Rie, Lévai Anikó, a minisz-
terelnök felesége, Jankovics Marcell, a Magyar Művé-
szeti Akadémia alelnöke, és Hoppál Péter, az Ország-
gyűlés Magyar–Japán Baráti Csoportjának elnöke.

Kéz, ami összeköt – kiállítás a Cshongdzsui
Iparművészeti Biennálén Dél-Koreában
Magyarország és a Koreai Köztársaság idén ünne-
pelte diplomáciai kapcsolatfelvételének 30. évfor-
dulóját, ennek tiszteletére meghívott vendégként
vehetett részt a dél-koreai Cshongdzsu városában
megrendezett kézműves biennálén, ahol Sára Ernő
kurátornak, az MMA Iparművészeti és Tervező-
művészeti Tagozata tagjának koncepciója alapján
mutatkozott be a magyar kézműves és iparművész
szakma. Az október 8-i megnyitó ünnepségen beszé-
det mondott dr. Kucsera Tamás Gergely, az MMA fő-
titkára. A közel 70 magyar műtárgyból álló kiállítás
az ázsiai és dán alkotásokkal együtt november 17-ig
volt látható Cshongdzsu közel 3000 négyzetméteres,
régi dohányfeldolgozó üzemcsarnokában. A Magyar
Napon, melyet október 26-án tartottak, Néma Júlia
keramikusművész a magyar és koreai kerámiamű-
vészet kapcsolódási pontjairól mesélt az érdeklő-
dőknek és a Csillagszeműek táncosai adtak ízelítőt a
magyar táncművészetből.

A „Mindennapok művészete – iparművészet
és dizájn Magyarországról” című kiállítás
Tel-Avivban
Izrael és Magyarország diplomáciai kapcsolatfelvé-
telének 30. évfordulója alkalmából, az izraeli magyar
kulturális évad keretén belül valósult meg a Magyar
Művészeti Akadémia kraft és dizájn alkotásokból ös�-
szeállított tárlata, mely 2019. október 10. és 26. között
kapott helyet az izraeli kikötővárosban. A megnyitón
beszédet mondott Benkő Levente, Magyarország iz-
raeli nagykövete, ezt követően pedig a Magyar Mű-
vészeti Akadémia képviseletében Vashegyi György
MMA-elnök, valamint Sára Ernő, az MMA Iparmű-

vészeti és Tervezőművészeti Tagozatának tagja, a ki-
állítás kurátora. A Capa Központból Boronyák Vivien
köszöntőjét hallgathatták meg az egybegyűltek, emel-
lett a kiállítás egyik vendégművésze, a világhírű, ma-
gyar származású izraeli plakátművész, Dan Reisinger
pár szavas megemlékezésére is sor került.

Őszi művészeti programok Kassán, a Rovás
Polgári Társulásban
2019 őszén két MMA kulturális program is megva-
lósult a Rovás Őszi Artfeszt rendezvényen, a kassai
Rovás Polgári Társulással együttműködésben, a
Magyar Jelenlét Házában: október 3-án az MMA
Építészeti Tagozata a Nemzeti Szalonról tartott elő-
adást Pásztor Péter, Krcho János, Sulyok Miklós,
Rudolf Mihály és Viszlai József építészek közremű-
ködésével, emellett Bodonyi Csaba építőművész,
az MMA rendes tagjának életmű-könyvét (Sulyok
Miklós: Bodonyi Csaba építészete) is bemutatták;
október 17-én az Irodalmi Tagozat vezetője, Mezey
Katalin tartott irodalmi megemlékezést az Ady év-
forduló kapcsán.

Los Angeles-i Magyar Filmhét
A magyar filmeket, alkotókat és nyelvet népszerű-
sítő Los Angeles-i Magyar Filmhetet a Filmalap, a
Nemzeti Média- és Hírközlési Hatóság (NMHH)
Médiatanácsa és a Magyar–Amerikai Filmszínházi
Társaság támogatásával idén 19. alkalommal ren-
dezték meg az Egyesült Államokban. A filmes sereg-
szemléhez kapcsolódóan dr. Takó Sándor november
12-én tartott előadást a Kaliforniai Egyetemen a
magyar filmművészetről, a magyar művészeti intéz-
ményrendszerekről, kiemelten a Magyar Művészeti
Akadémia tevékenységéről.

Orosz István kiállítása a Tokiói Magyar Inté-
zet megnyitóján
A Magyar Művészeti Akadémia és a Külgazdasági és
Külügyminisztérium együttműködésével került sor
a Tokiói Magyar Intézet december 6-i avatóünnep-
ségével egybekötött kiállítás megnyitójára, melyen
Orosz István plakátjait és rézkarcait tekinthette meg
a közönség. A tárlaton helyet kapott a Shigeo Fukuda
emlékére készített plakát is a japán–magyar diplomá-
ciai kapcsolatfelvétel 70 éves évfordulójának méltó
megemlékezéseként. Az Akadémiát dr. Kucsera Ta-
más Gergely főtitkár és Komlóssy Ágnes, a Nemzet-
közi Osztály főosztályvezető-helyettese képviselte.

Kézműves kiállítás a Szöuli Magyar Intézet
megnyitásának alkalmából
A koreai–magyar diplomáciai kapcsolatfelvétel 30.
évfordulójának méltó megkoronázásaképpen de
cember 11-én megnyitotta kapuit a Szöuli Magyar
Intézet, ahol elsőként, a korábban a Cshongdzsui
Kézműves Biennálén bemutatott „Kéz, ami össze-
köt” című, magyar kézműves és iparművészeti alko-
tásokat felvonultató tárlat kapott helyet. A Magyar
Művészeti Akadémiát a kiállítás kurátora, Sára Ernő
akadémikus képviselte.

82

intézmények, programok

Orosz István kiállítása Moszkvában
Az MMA, a Külgazdasági és Külügyminisztérium, il-
letve a Moszkvai Magyar Intézet szervezésében való-
sult meg Orosz István kiállítása az orosz fővárosban, a
Lenin könyvtárban.

Az MMA részvétele a „30 éve szaba-
don” emlékév programsorozatban
A magyar kormány – az 1989–90-es rendszerváltoz-
tatás 30. évfordulójáról történő méltó megemlékezés
érdekében – a 2019. március 15. és a 2021. június 19.
közötti időtartamot a 1002/2019. számú határozatá-
ban a „30 éve szabadon” emlékévvé nyilvánította. Az
Emlékév célja, hogy ráirányítsa a magyar emberek és
a közép-európai nemzetek figyelmét az akkori ese-
mények világpolitikai súlyára, nyilvánvalóvá tegye,
hogy Nyugat-Európa a második világháborút köve-
tően magára hagyta Közép-Európát, ennek ellenére a
közép-európai nemzeti közösségek – élve a történel-
mi lehetőséggel – maguk vívták ki szabadságukat és
függetlenségüket. Célja, hogy a szabadság és függet-

lenség visszaszerzéséért hozott áldozatok a XXI. szá-
zadban elfoglalhassák méltó helyüket a magyarság és
Közép-Európa közösségi emlékezetében.

A Kormány a célok megvalósítására a 2019. január 15.
és 2021. június 19. közötti időtartamra javaslattevő, vé-
leményező és tanácsadói tevékenységet végző Emlékbi-
zottságot hozott létre. Állandó tagjának felkérte többek
között a Magyar Művészeti Akadémia elnökét is.

A Bizottság fő feladata, hogy kidolgozza az Emlék-
év rendszerváltoztatás eseményeihez igazodó prog-
ramtervét. Ebben külön figyelmet fordít az 1989-es
és 1990-es évek eseményeinek megismertetésére, a
rendszerváltoztatás időszakában már aktív korosztá-
lyokra és azokra is, akik életkoruknál fogva még nem
tapasztalhatták meg Magyarország szabaddá válásá-
nak időszakát. Az Emlékév alkalmából igyekszik a
nemzetközi figyelem középpontjába állítani a közép-
európai régiónak – különös tekintettel a Visegrádi
Négyek országaira – az antikommunista ellenállás és
az antikommunista forradalmak idején a függetlenség
és a szabadság visszaszerzésére tett erőfeszítéseit.

A Magyar Művészeti Akadémia tárlata
Passauban, a Modern Művészetek Múze-
umában
2019. július 5-én nyílt meg a Magyar Művészeti Akadé-
mia „Verstrichene Zeit – Elfolyó idő” című kortárs kép-
zőművészeti kiállítása a Passaui Modern Művészetek
Múzeumában a „30 éve szabadon” emlékév program-
sorozataihoz kapcsolódóan. A nyugati határnyitás har-
mincéves évfordulóján az MMA akadémikus tagjainak

munkái e meghatá-
rozó történelmi ese-
ményt idézték meg a
művészet nyelvén, a
német–magyar kap-
csolatok kiemelten
fontos kulturális ál-
lomásaként. A nagy
n é p s z e r ű s é g n e k
örvendő kiállítás
elsőként a Passaui
Modern Művésze-
tek Múzeumában
kapott helyet, ezt
követően a Stuttgar-
ti Magyar Kulturális
Intézetben állították
ki, majd év végén a
német fővárosba ér-
kezett, a berlini Col-
legium Hungaricum
falai közé. A prog-
ram a Külgazdasági
és Külügyminisz-
térium és Magyar-
ország Müncheni
Főkonzulátusának
együttműködésével
valósult meg.

Dr. Marion Bornscheuer, a múzeum igazgató asszo-
nya, örömmel fogadta a Tordai-Lejkó Gábor, Magyar-
ország müncheni főkonzulja kezdeményezésére megva
lósuló tárlat gondolatát, hiszen rendkívül fontosnak
tartotta mind az eseményről való megemlékezést, mind
pedig a nemzetközi intézményi kapcsolatok ápolását
a történelmi apropó kapcsán. A Stefanovits Péter és
Alapfy László kurátori koncepciójához kötődő tárlaton
mintegy 23 nemzetközileg is kiemelkedő hazai képző-
művész munkái voltak láthatóak, melyeket az 1989-es
határnyitás ihletett. Kiállító művészek: Aknay János,
Árendás József, Bakos István, Barabás Márton, Baráth
Ferenc, Csáji Attila, Elekes Károly, Farkas Ádám, Gaál
József, Jovián György, Kovács Péter, Kulinyi István,
Lajta Gábor, M. Novák András, Orosz István, Prutkay
Péter, Stefanovits Péter, Szabó Menyhért, Szabó Tamás,
Szemadám György, Szőcs Miklós TUI, Szurcsik József,
Véssey Gábor.

A megnyitó ünnepség előtt a magyar küldöttség
felkereste Gizella királynő sírját. A magyar–bajor
kultúrdiplomáciában is jelentős esemény megnyitó-
ján, melynek zenei keretét Dresch Mihály fellépése
adta, Dr. Marion Bornscheuer és Tordai-Lejkó Gá-
bor mellett beszédet mondott Bernd Sibler, tudomá-
nyért és művészetért felelős államminiszter, Urban
Mangold, Passau városának polgármestere, Balog
Zoltán, társadalmi ügyekért felelős miniszterelnöki
biztos, valamint dr. Kucsera Tamás Gergely, a Magyar
Művészeti Akadémia főtitkára.

Köszöntő a Verstrichene Zeit – Elfolyó idő című
kiállításra
„Egy pillanat s kész az idő egésze” – írja az egyik
legnagyobb magyar költőnk, József Attila A Duná-
nál című versében. A fenti idézet egy igen tömör, de
annál velősebb és lényegibb összefoglalása annak
az eseménynek, melyre jelen kiállítás alkalmával
emlékezünk: az 1989-es határnyitásnak. 1989-ben

83

in
téz

mé
ny

ek
, p

rog
ram

ok

Berlinben is bemutatták az MMA kiállí-
tását
Passau és Stuttgart után Berlinben is bemutatták az
1989-es magyarországi határnyitás harmincadik év-
fordulója alkalmából rendezett kiállítást, amelyen
a Magyar Művészeti Akadémia képző- és tervező-
művészeinek munkái voltak láthatók, a tárlat 2019.
december 12-én nyílt meg a német főváros magyar
kulturális intézetében, a Collegium Hungaricum Ber-
linben (CHB). A kiállítás júliusban Bajorországban, a
Passaui Modern Művészetek Múzeumában debütált,
ezt követően a Stuttgarti Magyar Kulturális Intézet-
be, decemberben pedig Berlinbe, a történelmi évfor-
duló valódi színhelyére költözött.

A tárlatot Vashegyi György, az MMA elnöke nyi-
totta meg, majd a Collegium Hungaricum Berlin igaz-
gatója, dr. Nagy Márta köszöntötte a jelenlévőket, ezt
követően pedig Dr. Josef Böhm, erdélyi származású
műgyűjtő intézett beszédet a közönséghez, mely-
nek soraiban a berlini kiállítás alkotói közül Jovián
György és Lovas Ilona, az MMA akadémikusai is
jelen voltak. Vashegyi György a megnyitón hangsú-
lyozta: „A Páneurópai piknik és a berlini fal leomlá-
sa ugyanúgy elválaszthatatlan egymástól, ahogyan
a magyar–német kultúra, művészsors és barátság.”
Kiemelte azt is, hogy közel száz esztendeje olyan ma-
gyar képzőművészek éltek és alkottak Berlinben, mint
Kassák Lajos, Czóbel Béla, Bernáth Aurél, Egry József

vagy Moholy-Nagy László. „A most megnyíló Elfolyó
idő című kiállításunkon pedig a Magyar Művészeti
Akadémia középgenerációs képzőművész akadémi-
kusai mutatkoznak be a német közönségnek alkotása-
ikkal” – mondta.

A közös téma az 1989-es év, a határnyitás és a szoci-
alizmus vége. Erre reflektál valamennyi alkotó, még-
hozzá egy későbbi perspektívából. A kiállító művé-
szekben pedig nemcsak az a közös vonás, hogy (egy
kivétellel) valamennyien az MMA tagjai, hanem az is,

Az MMA tárlata Stuttgartban
A nyáron Passauban debütált kiállítás 2019. október
2-án a Stuttgarti Magyar Kulturális Intézetben kapott
helyet. A két hétig tartó kiállítás megnyitó ünnepsé-

gén dr. Kucsera Tamás Gergely, a Magyar Művészeti
Akadémia főtitkára, valamint dr. B. Szabó Dezső, a
Stuttgarti Magyar Kulturális Intézet igazgatója mon-
dott beszédet.

Magyarország a keleti tömb első országaként meg-
nyitotta a nyugati határait és lehetővé tette egy má-
sik szocialista ország, az NDK nálunk tartózkodó
állampolgárainak, hogy menekültként Nyugatra
távozzanak. A Magyarország és Ausztria beleegye-
zésével megvalósuló eredetileg pár órásra tervezett
szimbolikus határnyitás pillanatát, több mint 600
NDK-állampolgár használta fel a Nyugatra törté-
nő szökéshez. 1989. augusztus 19-én egy olyan ese-
mény történt, melyre valóban érdemes emlékezni,
hiszen azon folyamatok egyike volt, mely hozzájá-
rult a német újraegyesítéshez, a vasfüggöny felszá-
molásához. Mindezeken túl a Páneurópai piknikre
azért is fontos visszagondolnunk, mert kezdemé-
nyezői civilek voltak: különböző országok egy-
mással kapcsolatot találó és szót értő polgárai ala-
kították békésen a történelmet határaink mentén.

Mind Németország, mind pedig Magyarország
identitásának meghatározó eleme a történelmet
átívelő földrajzi, illetve lélektani határ koncepciója,
mely a beengedés/ kirekesztés dichotómiájának ál-
landó felelősségével jár. Passau és Budapest városai
a Duna által kapcsolódnak, mely a közös történel-
mük tanúja: egyszerre az egység és megosztottság,
a behatárolt és határokon átnyúló szabadság foly-

tonos emlékeztetője. Közös folyónk kifejezi a sza-
badság koncepciójának összetettségét: hiszen a vég-
telen szabadság ugyanúgy lehet káros és végzetes,
mint a medréből kiáradó folyó. A szabadság önma-
gában, kötöttségek, kompromisszumok nélkül nem
érzékelhető, üres jelölő. Azonban 1989. augusztus
19-én a határokon átkelt állampolgárok és azokat
átengedő társaik egy olyan értékteremtő szabadság
gondolatát képviselték, melyben az egyén önmaga
választja meg kötöttségeit annak alapján, amit ő jó-
nak, igaznak vél. A Duna mentén élő közösségek is
kompromisszumok és szabályozások során alakítot-
ták ki a folyóval való együttélésüket, úgy, hogy az
egyszerre hordozzon természetes, hasznos és élhető
értékeket.

Jelen kiállítás a művészi szabadságon alapulva em-
lékezik 1989-re és annak értékeire: a közösségépítés
és együttgondolkodás fontosságára, illetve a múlt
feldolgozásában való együttes munkálkodásra a mű-
vészet teremtő ereje által. József Attila szavaival: ,,s
rendezni végre közös dolgainkat, ez a mi munkánk;
és nem is kevés”.

Vashegyi György
az MMA elnöke

84

intézmények, programok

hogy felnőttként élték át 1989-et. Részben az akkori
emlékeikre reflektálnak műveikkel, részben korabeli
alkotásokat dolgoztak át, harminc év távlatával, 2019-
ből szemlélve – mondta a közmédiának a megnyitó
előtt Nagy Márta, a Balassi Intézet külföldi magyar
kulturális intézeteinek hálózatához tartozó CHB
igazgatója.

A kiállítás újdonságként kiegészült Lovas Ilona
videoinstallációjával.

Nemzedékek a XX. század Közép-Európájában
„Szerencsés korosztály a miénk, míg nagyapáink az I.
világháborúban, apáink a II.-ban harcoltak, pusztultak,
nekünk megadatott a szabadság levegője 30 évvel ez-
előtt. Erre a történelmi fordulatra emlékezve válogattuk
a kiállítás anyagát Alapfy László kurátortársammal.

Célunk a jelenkori magyar képzőművészet sokszínű-
ségének megmutatása mellett az volt, hogy az 1989-es
történelmi fordulat lényegét érzékeltető műveket hoz-
zuk el Passauba, a Modern Művészetek Múzeumába.

Jelképes a tény, hogy legidősebb művészünk Csáji
Attila a fényművészet terén tett úttörő lépéseit be-
mutató, lézer és számítógép segítségével készült
munkájával szerepel. A legfiatalabb kiállítónk Szabó
Menyhért – aki az iskolában tanult erről az időszakról
– torzított, heroikus portréival szinte megidézi a kor-
szellemet deformáló hatását.

Fontos korabeli mű Orosz István plakátja, mely
a szovjet megszállás végét jelzi és emblémává vált
az elmúlt évtizedekben. A plakáttervező művészek
mindig pontosan fogalmaznak és a lényegit ragadják
meg, esetünkben a politikai, társadalmi múlt jelké-
peit mutatják meg (Árendás József, Baráth Ferenc)
vagy az egyén kiszolgáltatottságát ábrázolják (Bakos
István, Kulinyi István).

A festőművészek munkái között nagyon határozott,
filmjelenethez hasonló képi világot fogalmaz meg Lajta
Gábor, a határátlépések torok- és gyomorszorító per-
ceit, amelyek adott esetben a „baráti, szocialista orszá-
gok" közötti határátlépésekkor is lezajlottak…

Prutkay Péter dobozmunkájában a DDR-ből érke-
zett Trabant – Wartburg konvojok átkelését örökíti

meg a magyar–osztrák határon, háttérként feltűnik
az 1956-os lyukas magyar trikolor hangsúlyozva,
hogy a Forradalom követelései csak a többpárti, sza-
bad választásokon alapuló világban valósulhattak
meg. Elekes Károly találmánya a „tuning”, ami talált
(többnyire nem professzionális alkotások) munkák
alakításával jön létre saját elképzelése szerint. Amikor
például idilli tájképekbe épít idegen elemeket, olyan
disszonanciákat teremtve ez által, mint a „hideghá-
ború" évtizedeiben a tájba kényszerített aknamező,
drótkerítés vagy a sorompó.

M. Novák András műve a Határsáv címet viseli,
felidézve bennünk a diktatúra áldozatainak emlékét,
akik a Vasfüggöny mentén vagy a Fal közelében vesz-
tették életüket. Az egyén fizikai kiszolgáltatottsága,
gondolatvilágának befolyásolása, korlátozása drámai
erővel jelenik meg Gaál József bőrrel borított, szege-
cselt fejei láttán a néző gondolataiban.

A harminc év előtti kétpólusú világ filozofikus, el-
vont formarendszereken alapuló bemutatása Szőcs
Miklós TUI két fa plasztikájában, egy nem lezárt
folyamat képét jeleníti meg számunkra. Ehhez a két
műhöz kapcsolható szellemileg Szurcsik József mo-
nokróm festménye, statikus szoborszerű figuráival,
amely címével is figyelmeztet „Átjáró a múltba". Más-
képpen fogalmazva: az emberi történetben, bár nin-
csenek azonos helyzetek, de ismétlődő időbeli esemé-
nyek előfordulhatnak…

Magunk pedig úgy állunk az elmúlt harminc évnyi
életünket szemlélve, mint Karinthy Frigyes idősebb
kori novellájában, a Találkozás egy fiatalemberrel cí-
műben az író, amikor találkozik egykori önmagával
és kérdéseket fogalmaz meg. Kérdezzük meg tehát
magunktól, hogy mindent jól tettünk-e, megőriz-
tük-e nagyapáink álmait, megtartottuk-e apáinknak
tett ígéreteinket és megfelelően tanítottuk e gyerme-
keinket?”

Stefanovits Péter

a Magyar Művészeti Akadémia
Képzőművészeti Tagozatának vezetője

A magyar rendszerváltás és a külhoni
magyarság
Magyarország Beregszászi Konzulátusa és a Pro
Cultura Subcarpathica civil szervezet közös szerve-
zésében október 25-én Beregszászban nyílt meg „A
magyar rendszerváltás és a külhoni magyarság” című
kétnapos konferencia. Ehhez sajtófotó-kiállítás és
filmklub kapcsolódott.

A Magyar Művészeti Akadémia Nemzetközi és Ha-
táron Túli Ügyek Bizottsága 2019. október 25-én és

26-án Beregszászon tartotta éves kihelyezett ülését.
A bizottság látogatásának első napján a Konzulátus
Gulácsy-termében nyitotta meg a Kárpátaljai magyar
festők tárlatát Szilágyi Mátyás főkonzul és dr. Kucse-
ra Tamás Gergely, a Magyar Művészeti Akadémia fő-
titkára, ahol Lezsák Sándor a Magyar Országgyűlés
alelnöke és Szőcs Géza, miniszterelnöki főtanácsadó
is felszólalt az eseményen. A delegáció ezt követően a
Konzulátus meghívására vacsorával egybekötött álló-
fogadáson vett részt, valamint megtartotta ülését.

Művészeti dokumentáció

86

dokum
entáció

■	 2019-ben is folytatódott a Magyar Művészeti Aka-
démia portrésorozatának vetítése a köztelevízióban.
Az MMA megbízásából készülő 52 perces portré-
filmek továbbra is az M5, valamint a Duna World
csatornákon voltak láthatók. A nézők hetente olyan
művészek életútjába, gondolkodásába nyerhettek

bepillantást, akik jelentősen befolyásolták, alakítot-
ták a magyar művészeti életet.

Januárban láthatták a nézők például Bereményi
Géza portréfilmjét, a nemzet művészévé is választott
Kiss Anna portréja pedig 80. születésnapja alkalmá-
ból került műsorba. Februárban a felvidéki színját-
szás meghatározó alakjáról, Boráros Imre színmű-
vészről, valamint a szintén a Nemzet Művésze címet
viselő Schrammel Imre keramikusművészről forga-
tott portrékat lehetett megtekinteni.

A júliust Mács József (1931–2017) író portréjá-
nak bemutatója nyitotta, akinek művei Trianon
árnyékában születtek, és mások mellett megismer-
hették a nézők a szintén felvidéki Nagy János szob-
rászművész munkásságát is. Hatvan éve indult a
„Kilencek” költőcsoport – a Kiss Benedekről szóló
portréfilm ezt az irodalomtörténeti eseményt is fel-
elevenítette. A népművészek közül Galánfi András
és Szatyor Győző portréja került képernyőre, M.
Novák András festőművészhez pedig Gulyás János
filmje segítségével látogathattunk. Az évet Sass
Sylvia operaénekes és Reviczky Gábor színművész
portréfilmje zárta.

Akadémikusportrék
– MMA-portréfilmek
a köztévé műsorán
2019-ben

A bemutatott akadémikusportrék
■	 Életünk része – Portré Scherer József formatervezőről

Rendező-operatőr: Lakatos Iván
Scherer József pályája során számos szakmai és oktatói
reformterv megvalósítója volt, másfél évtizede pedig
a világ egyik leghíresebb autógyára, a Mercedes Benz
tervezési és tervezőnevelési munkájában vesz részt.
(MMA, 2017, 50’15”)

■	 Élet-utazás Zsigmond Dezső filmrendezővel

Rendező: Kovács László; operatőr: Kovács László,
Rácz Balázs
Zsigmond Dezső az egyik legtöbb hazai és külföldi
fesztiválelismerésben részesült magyar dokumen-
tumfilm-rendező, aki filmjei témáit vagy hőseinek
sorsát gyakran játékfilmekben gondolja tovább.
(MMA, 2017–2018, 52’01”)

■	 Születtem Magyarországon – Bereményi Géza
Rendező: Mispál Attila, operatőr: Tóth Zsolt
Bereményi Géza gyermek- és ifjúkorának megha-
tározó, a filmben elhangzó Cseh Tamás-dalokban
költészetté szublimált emlékképeit, eseményeit, ér-
zéseit – „írói előgyakorlatait” – idézi fel.
(MMA, 2018, 52’)

■	 Valami mában – Kiss Anna költő, író, drámaíró portréja

Rendező, operatőr: Tóth Péter Pál
Kiss Anna különböző (magyar, európai, finnugor, ázsi-
ai, amerikai, izlandi) folklór és egyéb archaikus forrá-
sok felhasználásával, több műfajban is sajátos, egyéni
hangú művekkel gazdagítja a magyar irodalmat.
(MMA, 2014, 52’)

■	 Ahonnan elindultam… – Boráros Imre színművész

Rendező: T. Nagy Imre, operatőr: Nagy István
Boráros Imre felvidéki magyar színészként a hazai és

anyaországi színpadok mellett önálló estjeivel a nyu-
gati szórványmagyarság körében is hűséggel és hittel
közvetíti nemzeti kultúránk és történelmünk értékeit.
(MMA, 2018, 52’15”)

■	 Művész a Firtos alatt – Portréfilm Vinczeffy László

festőművészről
Rendező: Sáfrány József, operatőr: Karácsony Sándor
A festő-, szobrász- és grafikusművész erdélyi ha-
gyományokban gyökerező kozmopolitizmusa a fi-
gurális ábrázolástól a szakrális absztraktig vezet, és
a kortárs képzőművészet jelenlétét a nagyvárosok
mellett a Firtos alji Atyhán általa alapított kiállító-
termekben is fontosnak tartja.
(MMA, 2018, 52’)

■	 Csak a föld a lábam alatt – Schrammel Imre kerami-

kusművész portréja
Rendező: Tóth Péter Pál, operatőr: Tóth Péter Pál,
Hidvégi Aszter, Szabó József
A mindig új formai megoldásokkal és anyagfelhaszná-
lással kísérletező művész elévülhetetlen érdeme a ma-
gyar szimpózium-mozgalom 1969-es megalakítása is.
(MMA, 2014, 52’)

■	 Szűcs Bandi öröksége – Szűcs Endre építész portréja
Rendező-operatőr: Sára Balázs
Szűcs Endre építészmérnök műemlékek helyreállí-
tása, festett üvegablakok rekonstrukciója mellett a
Balaton-felvidék szerelmeseként a környék falvai-
nak romos lakóházait, présházait újítja fel, illetve a
helyi hagyományokat őrző új épületeket tervez.
(MMA, 2018, 51’43”)

■	 Saját kultúra – Sipos Mihály népzenész portréja
Rendező: Tóth Péter Pál, operatőr: Tóth Péter Pál,
Balog Gábor, Grei Tibor, Hidvégi Aszter

87

do
ku

m
en

tá
ció

A Muzsikás együttes prímása 1973 óta tekinti élet-
hivatásának a magyar népzenekincs Bartók és Ko-
dály példáját követő gyűjtését, autentikus előadá-
sát, terjesztését és megőrzését.
(MMA, 2014, 52’)

■	 Magam vagyok – In memoriam Székely János (1929–1992)
Rendező: Vizi Mária, operatőr: Szepesi Gábor
Születésének 90. évfordulója alkalmából rokonai,
pályatársai emlékeznek Székely János kivételes sze-
mélyiségére, a műveiből elhangzó részletek pedig
bepillantást engednek kiemelkedő életművébe is.
(MMA, 2018, 52’12”)

■	 Béres Ilona történetei

Rendező: Fekete Ibolya, operatőr: Gózon Francisco
Az emlékezetes színpadi és filmszerepeit is felvil-
lantó archív felvételekkel gazdagított portréban
Béres Ilona nagy ívű művészeti pályája és színes
egyénisége egyaránt kirajzolódik.
(MMA, 2017, 51’11”)

■	 Lujos

Rendező, operatőr: Gulyás János
A portréfilm nemcsak Kő Pál, az invenciókban gaz-
dag szobrász művészetét, hanem erőteljes, sokolda-
lú egyéniségét is bemutatja.
(MMA, 2013, 53’07”)

■	 A porcelán emlékezete – Portréfilm Geszler Mária

keramikusművészről
Rendező: Moldoványi Judit, operatőr: Lakatos Iván
Egy porcelán „kendő” alkotásának fázisaiba nyújt
bepillantást a portréfilm, miközben a művésznő ze-
neművészeti indíttatásáról, a gyárkémények és erő-
művek iránti különös vonzalmáról, a természet és a
mesés kelet iránti rajongásáról is mesél.
(MMA, 2018, 50’54”)

■	 Bertha Zoltán
Rendező: Szederkényi Júlia, operatőr: Horváth
Adrienne, Szederkényi Júlia
Bertha Zoltán tág horizontú irodalomtörténészi,
kritikusi és tanári munkásságát a határon túli ma-
gyarságra kiemelten figyelő, egyidejűleg egyetemes
szemléletmód, a magyar és világirodalmi kánonnal
folytatott állandó párbeszéd jellemzi.
(MMA, 2018, 52’)

■	 Helyettem mondják – Benedek György arcképe
Rendező: Kroó András, operatőr: Nádorfi Lajos
Benedek György festőművészként lépett a közön-
ség elé a hatvanas években, de a hetvenes évektől
szobrászként, főként portréival, monumentális köz-
téri szobraival, szakrális domborműveivel gazdagít-
ja a kortárs magyar képzőművészetet.
(MMA, 2018, 49’50”)

■	 A Csend felé – Hager Ritta textilművész portréja

Rendező: Tóth Péter Pál, operatőr: Tóth Péter Pál,
Hidvégi Aszter

A lankadatlan kísérletező kedvű, a hatvanas évektől
kezdve a magyar textilművészet egyik megújítója-
ként ismert Hager Ritta mindenekelőtt a spirituális,
szakrális tartalmakat jeleníti meg kivételes kifeje-
zőerővel gyakran nagy méretű munkáiban is.
(MMA, 2013, 53’)

■	 Alkotótárs – Szőnyiné Szerző Katalin portréja

Rendező-operatőr: Tóth Péter Pál
A portréfilmben Erkel Ferenc, Liszt Ferenc és
Mihalovich Ödön munkásságának kutatója, az Er-
kel Társaság elnökségi tagja, a Magyar Haydn Tár-
saság egyik megalapítója és elnökségi tagja beszél
pályájáról, tudományos és közéleti tevékenységéről.
(MMA, 2013, 52’31”)

■	 Angyali követés – Nagy Gáspár költő emlékezete
(1949–2007)
Rendező: Nagy Anikó, operatőr: Sepsy Gergely,
Farkas György
A Nagy Gáspár munkásságát és személyes életét
bemutató film azt az utat kívánja bejárni, amelyen a
költő szóleleményével „mosolyelágazások” nyújta-
nak pihenőt. Az alkotás igyekszik feltárni és megis-
mertetni a Vas megyei Bérbaltaváron született alkotó
személyiségét, valamint megérteni emberi gesztusa-
it, érzelmeit, élettapasztalatait és az azokból fakadó
egyedi és kivételes világlátását. A film a költő életén
keresztül próbálja felmutatni azokat a helyeket, ahol
a nézők „mosolyelágazásokra” bukkanhatnak.
(MMA, 2018, 49’24”)

■	 Nekem már egy hét után honvágyam van – Kékedi
László fafaragó, a népművészet mestere
Rendező: Babiczky László, operatőr: Surányi Ádám
A portréfilmben a Kisgyőri Családi Kézműves
Szaktábor 1989-es alapítója, ma a „faragott falu-
ként” ismert település polgármestere a hagyomány-
őrzés közösségépítő szerepéről vall.
(MMA, 2017, 47’10”)

■	 Harang-szavak – Színész a pódiumon – Császár Angela
Rendező: Komár István, operatőr: Néder András,
Jankó Gergely, Komár István, Cs. Nagy Sándor,
Mánfai Miklós, V. Nagy Attila
A portréfilm Császár Angela színpadi és filmes
szerepeinek, nagysikerű pódiumestjeinek felidé-
zésén túl bepillantást enged a művésznő számára
fontos családi és közéleti események ünnepi pilla-
nataiba is.
(MMA, 2017, 51’53”)

■	 Schéner Mihály (1923–2009)
Rendező: Szederkényi Júlia, operatőr: Horváth
Adrienne, Medvigy Gábor
A filmben korunk egyik legnagyobb alkotója, a tíz
éve meghalt Schéner Mihály sokrétű és tobzódóan
gazdag, nyitott és vibrálóan életteli művészetét és
kivételes személyiségét idézik fel a megszólalók,
köztük a művész unokája.
(MMA, 2018, 52’)

88

dokum
entáció

■	 Egy perccel rövidebb a nappal – Grendel Lajos író
portréja
Rendező: Vizi Mária, operatőr: Szepesi Gábor
Grendel Lajos (1948–2018) az egyetemes modern ma-
gyar próza meghatározó alakja. Az élete utolsó évében
készült portréfilm képet ad a Léva–Pozsony–Buda-
pest háromszögben kiteljesedő író életművéről és a
szülőföldhöz, hazához fűződő mély kapcsolatáról.
(MMA, 2018, 47’)

■	 Egy firkáló – Kovács Péter festő-grafikus
Rendező: Sulyok Gabriella, operatőr: Sulyok Gab-
riella, Abed-Hadi Forát
A pályatárs „állapotrajzairól” beszélget a művésszel,
a költő barát a versesköteteihez készült illusztrációk
mélyén felsejlő derűt emeli ki, a művészettörténész
szerint pedig képein „Barcsay anatómiája telik meg
lélekkel”.
(MMA, 2018, 51’55”)

■	 „Dolgozni csak pontosan, szépen” – Portréfilm Kollár
Éva karnagyról
Rendező: Mohácsi Szilvia, operatőr: Szögi László,
Ádok Róbert, Kormány Tibor
A Liszt-díjas karnagy vallomása arról, hogyan ta-
lálta meg az egyensúlyt művészi pályája, tanári hi-
vatása, művészeti szervezetekben vállalt feladatai
és magánéleti szerepei között – mindenkor a József
Attila-i gondolat igényével.
(MMA, 2018, 51’59”)

■	 Te bárányok gyapjából való – Vidák István népmű-
vész portréja
Rendező: Szomjas György, operatőr: Dénes Zoltán
A Nagy Mari–Vidák István házaspár a nemezkészí-
tés ősi – s rég elfeledett – mesterségét módszeres ku-
tató- és gyűjtőmunkájuk eredményei alapján eleve-
níti fel, s a népművészet mestereként örökíti tovább
hazai és külföldi tanítványok százainak-ezreinek.
(MMA, 2018, 51’13”)

■	 Trianon harangjai – Portré Mács József felvidéki

magyar íróról
Rendező: Bozsogi János, operatőr: Mike László
A 2017. augusztus 31-én elhunyt író élete és mű-
vészete a jövőnek is szóló mementó a felvidéki ma-
gyarságnak a trianoni diktátummal, majd a párizsi
békeszerződéssel megpecsételt sorsáról.
(MMA, 2017, 50’45”)

■	 Egy úr Firenzéből – Portré Forintos Kálmán ipari

formatervezőről
Rendező, operatőr: Lakatos Iván
Tervezett televíziókészüléket, asztali számológé-
pet, kameraállványt és falicsengőt, dolgozott terve-
zőgrafikusként, az utóbbi években pedig makette-
ket, történelmi diorámákat készít.
(MMA, 2018, 51’40”)

■	 „Pályámat megfutottam...” – Portréfilm Kiss Bene-
dek költőről

Rendező: B. Révész László, operatőr: Nádorfi Lajos
Elsőként a Kilencek költőcsoport Elérhetetlen föld
(1969) című antológiájában jelentkezett verseivel,
majd a Költők egymás közt című antológiában is szere-
pelt. A portréfilm feleleveníti költői indulását, megél-
hetésért folytatott küzdelmét és pályája kiteljesedését.
(MMA, 2018, 50’43”)

■	 Az ősök lovain – Nagy János szobrászművész arcképe

Rendező: Kroó András, operatőr: Nádorfi Lajos
Munkássága felöleli a szobrászat számtalan ága-
zatát: a kisplasztikáktól kezdve a monumentális
kompozíciókon át a térbe állított domborművekig
számtalan alkotást köszönhetünk neki.
(MMA, 2018, 52’10”)

■	 Hagyomány, mesterség, művészet – Szatyor Győző

fafaragó, népművész
Rendező: Babiczky László, operatőr: Surányi
Ádám, Kiss Richárd
A népi iparművész szülőföldje, az Ormánság nép-
művészeti motívumait gondolja újra fafaragásai-
ban, festett templomi kazettáiban, játszótereiben és
épületeiben, amelyekkel évtizedek óta gazdagítja
szűkebb pátriáját.
(MMA, 2018, 51’13”)

■	 A Mester Úr – Portréfilm Galánfi András fafaragó-

művész, pedagógusról
Rendező: Sáfrány József, operatőr: Karácsony Sándor
A művész az 1973-as első Tokaji Táborra és a No-
mád Nemzedék indulására emlékezik. Beszél mes-
terségről, talentumról, küldetésről, és bemutatja az
1993-ban alapított, azóta is egyedülálló Népi Kis-
mesterségek Szakiskoláját.
(MMA, 2017, 52’)

■	 Hívószava a hal – Portréfilm M. Novák András fes-

tőművészről
Rendező-operatőr: Gulyás János
A film a művész útját a hagyományos festői eszkö-
zökkel készített realista képektől a pop-artos hu-
mántapétákon át a mai, Wehner Tibor szavaival
„meditatív árnyaltságú és – helyenként provokatív –
szintetizáló érvényű” képteremtésig követi nyomon.
(MMA, 2018, 52’27”)

■	 Öröménekes – Filmportré – Rohonyi Anikó opera-
énekes
Rendező-operatőr: Tomcsányi Vilmos
A portréfilm archív színpadi felvételekkel és pá-
lyatársak, kollégák megszólaltatásával a Hunyadi
László La Grange-áriájával induló, s az operairoda-
lom legnagyobb drámai szoprán főszerepeit felvo-
nultató operaénekes pályáját mutatja be.
(MMA, 2018, 51’54”)

■	 Határtalan – Portréfilm Szakolczay Lajos
	 kritikusról

Rendező: Vizi Mária, operatőr: Szepesi Gábor
Egy, a kortárs hazai és határon túli magyar irodal-

89

do
ku

m
en

tá
ció

mon kívül a színház- és képzőművészettel is hason-
ló szenvedéllyel és elmélyültséggel foglalkozó írás-
tudó portréja.
(MMA, 2019, 52’)

■	 A kerámia véleménye – Portréfilm P. Benkő Ilona ke-
ramikusművészről
Rendező: Moldoványi Judit, operatőr: Lakatos Iván
A keramikusművész akár a modern, magastűzben
égetett és kemencében redukáló technikát, akár az
ősi japán raku-technikát használja, mindig az anyag
„akaratát” hagyja érvényesülni.
(MTV, 2018, 51’15”)

■	 Tényleg vérre ment

Portréfilm Gulyás Gyula filmrendezőről
Rendező, operatőr: Tóth Péter Pál
A magyar dokumentumfilm emblematikus alakja
műveiben a nehéz körülményekkel is dacolva állí-
tott emléket a 20. századi magyar történelem „meg-
alázott és megszomorított” áldozatainak.
(MMA, 2019, 52’51”)

■	 Csűrből imaház – Portréfilm Zakariás Attila épí-

tészről
Rendező: Szalay Péter, operatőr: Szalay Péter, Nagy
Ernő HSC
A neves építész szülőföld iránti szeretetéről nem-
csak a Székelyföld népi építészetének évtizedekig
tartó dokumentálásával, hanem alkotói pályája
minden állomásán tanúbizonyságot tesz.
(MMA, 2018, 50’58”)

 ■	A létezés szakmában dolgozom – Portréfilm Kodolá-

nyi Gyula költőről
Rendező: Keserü Judit, operatőr: Sibalin György
A portréfilm bemutatja a magyar kultúra és közélet
kiemelkedő alakját, különös tekintettel a termé-
szethez fűződő kapcsolatára és a pályáját meghatá-
rozó függetlenségi és megismerési vágyára.
(MMA, 2018, 53’52”)

■	 In memoriam Cserny József

Rendező: Bonta Zoltán, operatőr: Mátraházi Márk,
Bonta Zoltán, Csepregi Hajdú Gáspár
Pályatársak és különböző művészeti ágakhoz tarto-
zó alkotóművészek emlékeznek vissza a Zsennyei
Műhely szellemi atyjára, egyik alapítójára, Cserny
József tervezőművészre.
(MMA, 2018, 52’)

■	 Néhány mondat a szabadságról – Dávid Gyula

Rendező: Szalay Péter, operatőr: Szalay Péter, Nagy
Ernő, Dobondi Lehel
Dávid Gyula, a 90 éves irodalomtörténész az erdé-
lyi 56-os események és megtorlások elszenvedője-
ként a korszak első számú krónikásává vált. A film
ennek a máig feldolgozatlan drámai eseménysoro-
zatnak a bemutatása mellett egy példaértékű ember
portréját is megrajzolja.
(MMA, 2019, 52’)

 ■	Kézjegy – Lugossy László filmrendező
Rendező: Medgyesi Gabriella, operatőr: Beck
György, Fuchs Máté
A Duna Televízióban készült portréfilmmel a 80
éves Lugossy Lászlót köszöntjük, aki mesterei, al-
kotótársai, filmjei mellett felidézi a Magyar Film-
és TV-Művészek Szövetsége főtitkáraként, majd a
Duna Televízió alelnökeként a szakmában eltöltött
évtizedeket is.
(Duna TV, 2009, 56’25”)

■	 „A Rettenetes Csíkhágói Zaddam” – Makkai Ádám

író, költő, műfordító portréfilmje
Rendező: Bozsogi János, operatőr: Mike László
Makkai Ádám életműve nagy részét hazájától távol
alkotta: műfordítóként a magyar líra legszebb 1000
versét rendezte kötetbe, nyelvészként idiómaszó-
tárt szerkesztett Amerikában, magyar nyelvű költé-
szete pedig a kortárs magyar irodalmi kánon része.
(MMA, 2018, 55’)

■	 A Soha, a Mindig és a Pillanat – Kokas Ignác festő-

művész
Rendező-operatőr: Tóth Tamás
Az emlékfilm az archív felvételeken megszólaló
vallomástöredékeket képi-zenei-verses kompozíci-
ókkal egybefűzve rajzolja meg Kokas Ignác festő-
művész pályaívét.
(MMA, 2018, 52’)

■	 Horváth Péter fotóművész

Rendező: Wekerlei Varga Géza, operatőr: Nagy
András
A művész gondolatai, barátok, pályatársak méltatá-
sai és a negyven év alatt készült képek egymást ki-
egészítve és erősítve tanúskodnak egy, a fényképe-
zés eszközeinek és technikáinak változásai ellenére
is koherens életműről.
(MMA, 2018, 52’)

■	 A dialógus építésze – Portréfilm Turányi Gábor épí-

tészről
Rendező-operatőr: Karácsony Sándor
Harmincöt éves volt, amikor átvehette az Ybl Mi-
klós-díjat; hitvallása, hogy ne legyen saját stílusa,
azaz ne legyen könnyen felismerhető. Harmincöt
éve áll a katedrán, és tanítja a jövő nemzedékét,
akiktől – elmondása szerint – ő maga is sokat kap.
(MMA, 2019, 52’)

■	 Akár kamerával, akár kamera nélkül – Buglya Sán-
dor filmrendező portréja
Rendező-operatőr: Tóth Péter Pál
Buglya Sándor több száz filmet rendezett, hazai és
külföldi egyetemeken oktatott, évtizedek óta tagja,
tisztségviselője különböző művészeti szervezetek-
nek, producere számos filmnek – nem életműépítés
a célja, hanem minden élethelyzetre a pozitív, adek-
vát, aktív reagálás.
(MMA, 2018, 52’38”)

90

dokum
entáció

■	 „Hogy életük legyen, s bőségben legyen” – Portréfilm
Sapszon Ferenc karnagyról
Rendező-operatőr: Pintér András
„Az tud gyújtani, aki maga is ég” – vallja Sapszon
Ferenc karnagy, zeneszerző, a Kodály Zoltán Ma-
gyar Kórusiskola alapítója. A filmben megszólalnak
egykori pályatársai, tanítványai, valamint a Kórus-
iskola egykori diákjai is.
(MMA, 2018, 50’)

■	 A groteszk fejedelem – Portré Bocskay Vince szob-

rászművészről
Rendező: Sáfrány József, operatőr: Karácsony Sándor
A portréfilm sorra veszi az alkotó nevezetesebb kis-
plasztikáit, groteszk ihletésű munkáit, köztéri szob-
rait, köztük Márton Áron püspök nagy műgonddal
elkészített kolozsvári szobrát is, amelyet Funar pol-
gármester bukásáig nem engedtek fölállítani.
(MMA, 2019, 52’)

 ■	Szivárvány havasán – Mesterkurzus Sass Sylviával
Rendező, operatőr: Nagy Ernő
Sass Sylvia varázslatos hangján és kivételes színé-
szi kifejezőerővel jelenítette meg az operairodalom
nagy szopránszerepeit itthon és a világ leghíresebb
operaházaiban, s kiemelkedő művészetét a legjelen-

tősebb lemezcégek felvételei is megörökítették. Az
utóbbi években – amellett, hogy fiatal énekeseket
tanít és nemzetközi mesterkurzusokat tart – egyre
többet fest és ír.
(MMA, 2018, 52’37”)

■	 Revi – „Nem lehet a színészetet abbahagyni…” –

Portréfilm Reviczky Gábor színművészről
Rendező-operatőr: Dala István
Reviczky Gábor színművész életének és pályájának
legfontosabb helyszínein – Tatán, a Vígszínházban
és Ráckevén – idézi fel a gyermekkorát és legemlé-
kezetesebb színpadi és filmszerepeit.
(MMA, 2018, 52’39”)

■	 A Magyar Művészeti Akadémia működésének és az
akadémikusok művészeti jelenlétének hagyományos
és digitális formában való teljes körű dokumentálása
2012-től a Magyar Művészeti Akadémia Titkárságán
belül működő Művészeti Dokumentációs Főosztály és
Szakkönyvtár feladata volt, 2017. október 31-ig. Szin-
tén a főosztály gondozta a Magyar Művészeti Akadé-
mia kiadványainak – könyvek, CD-k, DVD-k és a Ma-
gyar Művészet című periodikum – megjelenését.

2017 októberében az MMA azzal a céllal hozta
létre az MMA Kiadó Nonprofit Kft.-t, hogy a humán
erőforrás, a szakmai kompetenciák és a marketing
összehangolásával a korábban az MMA Titkársága
mint költségvetési szerv által ellátott egyes felada-
tokat a Kft. rugalmas működést biztosító szervezeti
keretei között hatékonyabban, eredményesebben,

átláthatóbban lássa el. A társaság stratégiájának
alapja a szakmai színvonal emelése, egyes produk-
tumok költséghatékonyabb előállítása és a jól szer-
vezett kommunikációs tevékenység. A korábbi Mű-
vészeti Dokumentációs Osztály feladatait az MMA
Kiadó Nonprofit Kft. vette át, a Szakkönyvtár az
MMA–MMKI-ba integrálódott.

A tulajdonos az MMA Kiadó két főtevékenységé-
nek a portréfilmgyártást, videószolgáltatást, vala-
mint a könyvkiadást határozta meg. A filmgyártás
és videószolgáltatás struktúráját a főosztály ko-
rábban kialakította, ez zökkenőmentesen folyta-
tódott az MMA Kiadó keretein belül. A társaság
a könyvkiadásban azonban nem hasznosíthatta
a korábban rögzült munkafázisokat, a kiadói
munkát gyakorlatilag teljesen újjá kellett szer-
vezni. A tulajdonos elvárása volt, hogy az MMA
Kiadó könyvei „láthatóak” és a kereskedelemben
megvásárolhatók legyenek. Az MMA Kiadó igen
nagy hangsúlyt fektetett a hagyományos és a webes
marketingre és a kommunikációra: kereskedelmi
partnerekkel szerződéseket kötött, több honlapot
is készített, állandó jelenlétet képvisel a közösségi
platformokon.

Az MMA Kiadó Kft. az első munkaévben megte-
remtette a szakmai és technikai hátteret, kialakítot-
ta a munkastruktúrát és a munkafolyamatokat.

A Kft. második éve is várakozást felülmúlóan
sikeresnek mondható, köszönhetően a támogató
MMA vezetésének, a Titkárság együttműködésének
és a kiváló munkatársaknak. Elmondható, hogy az
MMA könyvei erőteljesen észlelhetően és stabilan
jelen vannak a magyarországi könyvkultúrában,
könyvei megvásárolhatók a legfontosabb budapesti

A Magyar
Művészeti
Akadémia
Kiadó

91

do
ku

m
en

tá
ció

boltokban, a bookline.hu és a www.mmakiado.hu
internetes könyvkereskedés portáljain. Az MMA
akadémikusi portréfilmjeit heti rendszerességgel,
ismétlésekkel sugározza a közszolgálati televízió

– a Kft. az egyéb videószolgáltatásai mellett az évi
mintegy 40-45 új minőségi portréfilm gyártását is
biztosítja.

Külső intézményi kapcsolatok
Az MMA Kiadó a közös munka, illetve projektekben
való együttműködés érdekében az első évben elkezd-
te kiépíteni külső intézményi kapcsolatait, 2019-ben
tovább erősítették ezeket az együttműködéseket, il-
letve kibővült az együttműködők köre.

A könyvkiadás területén:
■	 Az MMA Művészetelméleti és Módszertani Kutató-

központ (MMA-MMKI) megbízásából könyvkiadás
■	 A Magyar Építészeti Múzeum (MÉM) megbízásából

könyvkiadás
■	 Magyar Nemzeti Filmalap – archívum felhasználása,

meg nem valósult filmek forgatókönyveinek közös
könyvsorozata, közös könyvbemutató

■	 Országos Széchényi Könyvtár – archívumok felhasz-
nálása, közös könyvkiadás, könyvbemutató

■	 Pázmány Péter Katolikus Egyetem – könyvkiadás,
könyvbemutató

■	 Petőfi Irodalmi Múzeum - archívumok felhasználása,
könyvbemutató

■	 Hopp Ferenc Ázsiai Múzeum – könyvkiadás
■	 Hagyományok Háza – közös könyvkiadás (2020-tól)

Film- és videógyártás területén:
■	 MTVA – az akadémikusi portréfilmek heti, és más,

az MMA Kiadó gyártásában készült filmek sugárzá-
sa; archívumok felhasználása

■	 Magyar Nemzeti Filmalap – archívumok felhasználása

Marketing területen:
■	 Könyvbemutató helyszínek: MMA Bajza utcai szék-

ház, Pesti Vigadó, Műcsarnok, Szépművészeti Múze-
um, Filmesház, FUGA, Toldi Mozi és Uránia Film-
színház, Örkény Színház

■	 Magyar Könyvkiadók és Könyvkereskedők Egyesü-
lete – szervezeti tagság, könyvvásárokon való részvé-
tel – Ünnepi Könyvhét, Budavári Könyvünnep

Marketing, könyvkereskedelem
Az MMA Kiadó kialakította kereskedelmi hálózatát
és fokozatosan bővítette azt. Kereskedelmi szerződést
kötött több könyvkereskedelmi céggel (Írók Boltja,
Fókusz Könyváruház, Bookline, Lyra Könyváruház
Vác, Xante Könyvkereskedelmi Bt., Püski Könyves-
ház, Libri Kft.); 2018 év végére 15 jelentős magyar-
országi és egy csíkszeredai könyvesboltban lehetett
megvásárolni könyveit. A www.mmakiado.hu honla-
pon elindult a webshop szolgáltatás.

A Kiadó kiemelt célfeladata volt 2019-ben az
MMA-könyvek széles körű megismertetése és ke-
reskedelmi fogalmazásának a megszervezése. Igen
intenzív marketingmunkával és szervezéssel sikerült
„jól láthatóvá” és elfogadottá, sőt keresetté tenni a
kiadványokat. Az eredményes munkát jelzi, hogy a
2019. január 1. – 2019. november 30. közti időszak-
ban a 2018-as évhez viszonyítva a kiadó majdnem
megháromszorozta a kereskedelmi bevételét.

Könyv- és sajtóbemutatók
2019-ben tizenegy saját könyvbemutatót szervezett
a kiadó. Néhány kötet esetében külső intézmény ál-
tal szervezett eseményhez is kapcsolódtak (Szilágyi
István: Katlanváros – Ünnepi Könyvhét, MARGO
fesztivál, Petőfi Irodalmi Múzeum; Papp Endre:
Görömbei András – Hitel Szerkesztősége; Bakó End-
re: Kóti Árpád – Debreceni Csokonai Színház; Láto-
gatás az oszmán Birodalomban – Szépművészeti Mú-
zeum).

A könyvbemutatók 70–100 résztvevővel zajlottak,
rendezvényeiken kedvezményesen (általában 20%-os
kedvezménnyel) árusították a bemutatott könyveket, a
2019-es árbevétel jelentősen meghaladta az előző éviét.

A könyvbemutatásokról minden esetben fotó és/
vagy videóriportot készítettek a Kiadó munkatársai,
amelyek az MMA és a Kiadó honlapjára és más közös-
ségi portáljaira is felkerültek.

Könyvvásár
2019-ben második alkalommal vett részt a Kiadó az
Ünnepi Könyvhéten saját standdal, programokkal,
dedikálásokkal, ahol a megváltozott helyszín ellené-
re sikerült elérni a 2018-as árbevételt. Könyvheti si-
kerkönyvek: Szilágyi István: Katlanváros; Cs. Szabó
László: Útrahívó; Andrásfalvy Bertalan: Jövőnk gyöke-
rei; Palotai János: Tóth György.

2019-ben, az I. kerületi Önkormányzat meghívására
először vett részt a Kiadó a Budavári Könyvünnepen.

Könyvkereskedelem és a Magyar Művészet
forgalmazása
A Kiadó jelentősen bővítette kereskedelmi partner-
hálózatát. Több kiskereskedelmi cég (Írók Boltja,
Fókusz Könyváruház, Bookline, Lyra Könyváru-
ház Vác, Xante Könyvkereskedelmi Bt., Püski
Könyvesház, Libri Kft.) mellett 2019 augusztusától
több új viszonteladóval kötöttek szerződést bizo-
mányosi értékesítés céljából (Könyvtárellátó, Book
24 Zrt., Tóthágas Plusz Kft., Pult Kft., Örkény Ist-
ván Könyvesbolt, Szépművészeti Múzeum ajándék-
boltja). Emellett a legjelentősebb romániai magyar
könyvkereskedelmi céggel, a négy erdélyi magyar
könyvesbolt tulajdonosával (Gutenberg Books) is
szerződött a Kiadó.

92

dokum
entáció

KÖNY VKIADÁS

2019-ben kiemelkedő művészettörténeti jelentőségű
projektet indítottak a Magyar Építészeti Múzeum és
Dokumentációs Központtal és a Pázmány Péter Kato-
likus Tudományegyetemmel (PPTE). A PPTE három-
éves nemzetközi OTKA pályázat keretén belül feldol-
gozta a magyarországi barokk falképeket. A tízezernél
is több szakszerűen feldolgozott dokumentumot négy
reprezentatív kötetben adják közre, évente egy-egy kö-
tetet, a MÉM és a PPTE szakmai együttműködésével.
Az első kötet a negyedik negyedévben jelent meg, ami-
nek kiadását a székesfehérvári egyházmegye is támo-
gatta. A kötetet Erdő Péter bíboros, esztergomi érsek,
Spányi Antal megyéspüspök, dr. Takács József művé-
szettörténész és dr. Kucsera Tamás Gergely december
12-én nagy sikerrel mutatta be a PPTE dísztermében.

Szintén kiemelt szereppel bírt a negyvenéves Győ-
ri Balettről készült reprezentatív kiadvány, melyet a
Balett impozáns rendezvénysorozatán több alkalom-

mal is bemutattak, az MMA egész napos rendezvé-
nyének idejére tervezett Szabados György-emlékkönyv
és a Jankovics Marcell életművét bemutató reprezen-
tatív album.

Az MMA Művészetelméleti és Módszertani Ku-
tatóközpont megbízásából Pars pro toto címmel új
sorozatot indított a kiadó, kortárs illetve XX. századi
jelentős filozófiai művek fordításaival.

A Kiadó, az MMA jóváhagyásával emellett egyedi
könyvgyártási megrendelések teljesítését is vállal-
ta (a Mensáros Alapítvány megbízásából a három-
részes Mensáros-sorozat, Dévényi Sándor építészete,
A kecskeméti rajzfilmstúdió története).

Építőművészet

BODONYI CSABA ÉPÍTÉSZETE
Sulyok Miklós tanulmányával.

A Nyíregyházán született, majd Mis-
kolchoz mindmáig szorosan kötődő
építész szakmai pályáját az 1970-es
évek szigorúan konstruktív, funkci-
onalista szemléletétől kezdve a két
ezres évek árnyaltabb, regionalista
karakterű megközelítéséig Sulyok
Miklós mutatja be.

DÉVÉNYI SÁNDOR ÉPÍTÉSZETE
Dénes Eszter tanulmányával.

A monográfia Dévényi Sándor élet-
művét járja körbe a gyermekkortól
az egyetemi tanulmányokon, a je-
lentős térrendezési feladatokon át
a megvalósulatlan tervekig kapunk
átfogó képet a pálya ívéről, amit bő-
séges képi és rajzi anyag, valamint a
szerző saját gondolatai tesznek még
plasztikusabbá.

Filmművészet

DOBAI PÉTER:
MAGYAR KERESZT

Láthatatlan filmtörténet sorozat.
A Magyar Filmarchívummal

közös kiadás.

Az MMA Kiadó sorozatában neves
alkotóktól olyan forgatókönyveket ad
közre, amelyekből valamilyen ok miatt
nem születtek filmek, de árnyalhatják

és gazdagíthatják egyes rendezők, il-
letve korszakok megítélését.

JANKOVICS MARCELL ALBUM
Hoppál Mihály és

Varga Zoltán tanulmányával.

A kötet a Nemzet Művésze címmel
kitüntetett, Kossuth- és Balázs Béla-
díjas alkotó hihetetlenül szerteágazó
munkásságát, alkotó tevékenységének
legfontosabb területeit, legérdekesebb
részleteit és összefüggéseit igyekszik
megragadni, bemutatni. Varga Zoltán
filmtörténész írása az animációs filmes,

Az MMA Kiadó
nonprofit Kft.
2019-ben
megjelent
kiadványai

93

do
ku

m
en

tá
ció

vizuális művész portréját rajzolja meg:
értő elemzése új dimenzióit nyitja meg
a Sisyphus, a Prometheus vagy a Küzdők
fémjelezte életműnek. Hoppál Mihály
etnológus-folklorista esszéje pedig a
közéleti embert, a népmesekutatót, a
reneszánsz műveltségű gondolkodót
méltatja, akinek nevéhez a Jelképtár
című könyv mellett még számtalan ér-
dekes és progresszív mű kapcsolódik.

SZEKFÜ ANDR ÁS: ÍGY FIL-
MEZTÜNK 2. VÁLOGATÁS FÉL

ÉVSZÁZAD MAGYAR FILM-
TÖRTÉNETI INTERJÚIBÓL

Szekfü András interjúválogatása szám-
talan eddig ismeretlen történetet, in-
formációt, filmtörténeti adalékot me-
nekít e könyv lapjaira. Az interjúkötet
kettőzötten idézi meg a filmtörténeti
múlt időt. Egyfelől a 2019-es megjele-
nés már egy közel ötvenéves restanci-
át orvosol, másfelől a ’60–70-es évek
fordulóján rögzített beszélgetéseken
keresztül egy még korábbi éra sajátos
világa elevenedik meg.

VARGA ZOLTÁN:
A KECSKEMÉTI

ANIMÁCIÓS FILM

A magyar animációs film több mint
100 éves históriájának egyik fontos
helyszíne Kecskemét. Vízipók-cso-
dapók, Magyar népmesék, Száz éve
történt… csak néhány a nagysikerű
animációs filmek közül, melyek a
Kecskemétfilm Kft. néven világhírűvé

vált stúdióban születtek. Varga Zoltán
kötete színes illusztrációkkal varázsol-
ja elénk a műhely és az animációs fil-
mek történetét.

Fotóművészet

FODOR GÁBOR–KARDOS
TATJÁNA: LÁTOGATÁS AZ

 OSZMÁN BIRODALOMBAN.
DR. BOZÓKY DEZSŐ FOTO-

GR ÁFIÁI, 1905–1906
Album. Kétnyelvű, magyar–angol.
A Hopp Ferenc Ázsiai Múzeummal

közös kiadás.

Bozóky Dezső (1871–1957) kalandos
utazások jeles krónikásaként, de még
inkább remek fotográfusaként vonult
be a magyar művelődéstörténetbe.
Mint az Osztrák–Magyar Monarchia
haditengerészetének katonaorvosa
1905–1906-ban a Földközi-tenger kele-
ti medencéjében szolgált. Így örökítette
meg a látottakat első hosszabb szolgálati
útján, melynek több mint 200 fénykép-
felvétele látható a Látogatás az Oszmán
Birodalomban című kötetben.

TÓTH GYÖRGY: ALBUM
Palotai János tanulmányával.

A lenyűgöző és merész képanyagot
felvonultató album a Balogh Ru-
dolf-díjas fotóművész, Tóth György
multiexpozíciós technikával készült
egyedülálló aktfotóit mutatja be, Palo-
tai János értő elemzéseivel.

Ipar- és tervezőművészet

IPAR MŰVÉSZEK ÉS
TERVEZŐMŰVÉSZEK

– KISMONOGR ÁFIA-SOROZAT
A sorozat bemutatja az MMA Ipar-
művészeti és Tervezőművészeti Ta-
gozatának tagjait és munkásságukat.
A kismonográfiák egyben albumok
is, hiszen a köteteket a legfontosabb
művekről készült fotók illusztrálják. A
könyvek végén lévő függelékek pedig
segítik az életutak fontos állomásainak
megismerését. Kötetenként 96 oldal.

FORINTOS K ÁLMÁN
FOR MATERVEZŐ

Holló Szilvia tanulmányával.
Kismonográfia-sorozat.

KÓTAI JÓZSEF ÖTVÖSMŰVÉSZ
Götz Eszter tanulmányával.

Kismonográfia-sorozat.

NÉMETH JÁNOS
KERAMIKUSMŰVÉSZ

Péntek Imre és Feledy Balázs
tanulmányával.

94

dokum
entáció

FEKETE GYÖRGY: HAZAFELÉ.
SZÁMADÁS A VÁNDORÚTRÓL

Egyedi kiadvány.

Irodalomtörténet –
kismonográfia-sorozat

A Magyar Művészeti Akadémia Iro-
dalmi Tagozatának irodalomtörténeti
kismonográfia-sorozata, Ács Margit so-
rozatszerkesztésében; mindeddig feltá-
ratlan életművek megismertetésére. Kö-
tetenként: táblaborítás, 240–350 oldal
+ 16–24 oldal fekete-fehér képmelléklet

CS. NAGY IBOLYA:
KIR ÁLY LÁSZLÓ

Közelképek írókról sorozat.

FILEP TAMÁS: LIGETI ERNŐ
EGY URBÁNUS

TRANSZILVANISTA
Monográfia.

PAPP ENDRE:
GÖRÖMBEI ANDR ÁS

Közelképek írókról sorozat.

POMOGÁTS BÉLA.
EGY IRODALOMTÖRTÉNÉSZ

PORTRÉJA
Pályakép: Cseke Péter;
interjú: Benedek Anna.

Művészetelmélet

SCRUTON, ROGER: A SZÉPRŐL
ford. Orosz István. Pars pro toto

sorozat. Az MMA Művészetelméleti
és Módszertani Kutatóközpont meg-

bízásából – új sorozat.

„A szépség lehet vigasztaló, fölzaklató,
szent, profán; lehet fölemelő, megindí-
tó, ösztönző, borzongató. Számtalan
formában lehet hatással ránk. Közöm-
bösen szemlélni azonban nem lehet: a
szépség követeli, hogy vegyék észre;
közvetlenül szólít meg bennünket,
mint egy bensőséges barát. Ha mégis
vannak emberek, akik közömbösek a

szépség iránt, ez bizonyára azért van,
mert képtelenek azt érzékelni.” A vi-
lághírű angol filozófus monográfiája a
szépség értelmezéseket járja körül.

ZELNIK JÓZSEF:
AZ IDEGEN MEGVÁLTÁSA.

GUBER ÁLÁS A VILÁGOT FOR-
MÁLÓ ÉS DEFOR MÁLÓ GON-

DOLATOK MEDDŐHÁNYÓJÁN

Zelnik József tanulmányai, a kutatók
és mindennapi érdeklődők számára
alkotott áttekintések a néprajz, a teoló-
gia, az irodalom, művészettörténet és a
művelődéstörténet határmezsgyéjén,
amelyek egyszerre tanítanak, ébresztik
rá az olvasót saját magának és kultú-
ránknak szellemi és erkölcsi állapotá-
ra, a körülöttünk lévő világ természeti
és kulturális tendenciáira. Mindvégig
megmarad írásai középpontjában a
magyarság sorsának és kultúrájának
védelme, az egészséges nemzeti öntu-
dat táplálása, értékeink tudatosítása és
középpontba helyezése.

Művészettörténet

BAROKK FRESKÓFESTÉSZET
MAGYARORSZÁGON I.
Fejér, Komárom-Esztergom

és Veszprém megye.

Barokk freskófestészet Magyaror-
szágon I. Fejér, Komárom-Eszter-
gom és Veszprém megye. Szerk.:

95

do
ku

m
en

tá
ció

Jernyei Kiss János. Az MMA és a
Székesfehérvári Egyházmegye tá-
mogatásával, a Magyar Építészeti
Múzeum és Dokumentációs Köz-
pont megbízásából. A Pázmány Pé-
ter Katolikus Egyetem Művészettör-
téneti Tanszékének kutatócsoportja
egy több éven át futó programban
kutatta és dolgozta fel a magyaror-
szági barokk freskófestészet emléke-
it. A művészettörténeti jelentőségű
kutatás eredményeit az MMA Kiadó
és a Magyar Építészeti Múzeum és
Műemlékvédelmi Dokumentációs
Központ közös kiadásban, 2019–
2022 között négy kötetben jelenteti
meg. A kötetek a mai Magyarország
barokk freskóemlékeinek teljes ka-
talógusát tartalmazzák. Részletesen
szólnak a műveket magukba foglaló
épületekről, azok építéstörténetéről,
a falképek festőjéről és megrendelő-
jéről, ismertetik a freskók keletke-
zéstörténetét, állapotát.

MEDGYESY S. NORBERT:
ISKOLADR ÁMÁK

Színjátékok, énekek és ünnepek
a XVII–XVIII. századi magyarországi

iskolakultúrából.

A kötet a XVII–XVIII. századi ma-
gyarországi, közép- és alapfokú iskola-
kultúrát, kiemelten a színpadi és zenei
életet, annak világi mecénásait és ko-
rabeli funkcióját vizsgálja, elsősorban
a korabeli iskoladráma-színlapok alap-
ján; emellett szövegeket és dallamokat
nyújt a mai alkalmazás céljából.

Népművészet

ANDR ÁSFALVI BERTALAN:
JÖVŐNK GYÖKEREI. ÍR ÁSOK

 A NÉPMŰVÉSZETRŐL

A kötet Andrásfalvy Bertalan népmű-
vészeti tárgyú cikkeit gyűjti egybe. A
szerző a táncban, dalban, hímzésben
megnyilvánuló önkifejezés módjait
az emberi kapcsolatokon keresztül
igyekszik leírni és bemutatni.

ALMÁSI ISTVÁN: „MOST
JÖTTEM ERDÉLYBŐL…”
ÍR ÁSOK NÉPZENÉRŐL

ÉS NÉPDALKUTATÁSRÓL

A kolozsvári születésű, városához
mindmáig hű népzenekutató írása-
it áthatja a magyar zenei anyanyelv
tisztelete, és az a fáradhatatlan kuta-
tószenvedély, aminek köszönhetően
gazdag életművét szorgos szerénység-
gel építette és építi. Legyen szó Bartók
vagy Kodály munkásságának fontos-
ságáról, az erdélyi népzenegyűjtés
sokszor viszontagságos körülménye-
ire való utalásról vagy éppen a költő,
Áprily Lajos népdalélményeinek be-
mutatásáról, Almási professzor min-
dig pontos, árnyalt mondatokban adja
át hatalmas tudásának legjavát.

Szépirodalom

SZILÁGYI ISTVÁN:
KATLANVÁROS

Esszék.

A kötet a máig gazdagodó Szilágyi-
életmű igazi unikuma: a vallomásos, a
személyes sorsba és családtörténetbe
is betekintést engedő szövegek a kivá-
ló író eddig ismeretlen univerzumába
kalauzolják az olvasót. A Katlanváros
olyan írásokból válogat, amelyek kü-
lön-külön napvilágot láttak ugyan a
kolozsvári hetilap, az Utunk évköny-
veiben, együttes megjelenésük mégis
a meglepetés erejével hat. A klasszi-
kus értékű és érvényű regények, a Kő
hull apadó kútba és a Hollóidő szerzője
ugyanis a legkevésbé ismert arcát mu-
tatja itt: a vallomásos íróét.

A KAKUKKNŐVÉR
77 ruszin és ukrán népballada.

Vári Fábián László fordításában
és bevezetőjével.

A kakukknővér páratlanul gazdag
gyűjteményt kínál a nem egyszer
véres és kegyetlen, ugyanakkor érzel-
mekkel teli ruszin és ukrán ballada-
kincs legjavából Vári Fábián László
értő és érzékeny fordításában.

96

dokum
entáció

CS. SZABÓ LÁSZLÓ:
ÚTRAHÍVÓ

KÉPZŐMŰVÉSZETI ESSZÉK
Válogatta, szerkesztette és az utószót

írta: Szakolczay Lajos.

Az erdélyi származású író az emigráció
szellemi életének egyik vezetőjeként
összefogta a nyugati magyarság irodal-
mát. Cs. Szabó László a kezdetektől az
Irodalmi Ujság egyik legtöbbet publi-
kált szerzője volt. Számos műfajban al-
kotott, éleslátású kritikusnak számított.
A kötetbe az irodalmi témájú, anekdo-
tákkal és személyes jellegű történések-
kel átitatott esszéit, portréit, kritikáit,
glosszáit válogatta az MMA Kiadó.

Színházművészet

BAKÓ ENDRE: KÓTI ÁRPÁD.
A NEMZET SZÍNÉSZE

Kóti Árpád a Nemzet Színésze címmel
kitüntetett, Kossuth- és Jászai Mari-
díjas magyar színművész, érdemes és
kiváló művész, a debreceni Csokonai
Színház örökös tagja, Debrecen dísz-
polgára. A legszebben, legtermésze-
tesebben beszélő magyar színészek
egyike. Mielőtt Debrecenben otthonra
talált, Békéscsabán, Egerben, Vesz-
prémben és Szolnokon is megfordult.
Elsősorban drámai karakterszerepeket
alakított. Első igazán jelentős sikerét a
Kapaszkodj Malvin, jön a kanyar című
színdarabban aratta, a magyar hősi ha-
lott katona szerepében.

GYŐRI BALETT 40.
Album. Major Rita tanulmányával,

Bánkuti András képszerkesztésében.

A magyar tánctörténet legendás
pillanata volt, amikor 1979-ben a
Magyar Állami Balettintézet végzős
osztálya úgy döntött: együtt marad-
nak és társulatot alapítanak. Ügyük-
nek megnyerték Markó Ivánt, aki
búcsút mondott Maurice Béjart vi-
lághírű együttesének, Győrbe ment,
és alkotótársával, Gombár Judittal
számos sikerdarabot készített. Az
immáron 40 éves Győri Balett törté-
netét és szellemiségét mutatja be az
MMA Kiadó reprezentatív jubileu-
mi kiadványa Major Rita tánctörté-
nész nagyívű tanulmányán, illetve
a társulat elmúlt négy évtizedének
legfontosabb szereplőit megszólal-
tató huszonnyolc interjún keresztül,
rendkívül gazdag fotóanyaggal il-
lusztrálva.

MENSÁROS LÁSZLÓ:
A XX. SZÁZAD

CD-melléklettel. A Mensáros László
Alapítvány támogatásával.

MENSÁROS LÁSZLÓ: HAMLET
CD- melléklettel. A Mensáros László
Alapítvány támogatásával.
A Mensáros Alapítvány támogatásával
három kötetben jelennek meg a neves
színművész legfontosabb színpadi és
pódium-előadásainak dokumentációi.

[1. kötet: Arany, megjelent 2018-ban.]
Mensáros László a magyar színművé-
szet kimagasló alakja. Színpadi ala-
kításai, filmes szerepei mellett versek
előadójaként is maradandót alkotott.
Arany-estje az 1983-as bemutatóval
indult útjára, melynek az Egyetemi
Színpad adott otthont. Később – 1959-
ben – a politikai meghurcoltatás idő-
szaka alatt és a börtönélet megpró-
báltatásai során is vigaszt nyújtottak
számára a költő sorai. Idősebb korában
pedig a létösszegzés feladatában jelen-
tettek számára kapaszkodót az általa
választott és műsorra tűzött versek.

Zeneművészet

SIPOS JÁNOS:
BARTÓK ANATÓLIÁBAN

Írások Bartók Béla
kis-ázsiai gyűjtéséről.

Bartók kulcsfontosságú anatóliai
gyűjtéséről Sipos János könyve tanul-
mányokon, levelezéseken, elemzése-
ken keresztül ad sokoldalú és részletes
beszámolót. Az olvasó megismerked-
het a török gyűjtéssel kapcsolatos
levelekkel, Bartók úti beszámolójával
és az amerikai kivándorlás előtti évek
eseményeivel. Tudományos szem-
pontból egy török konferencia elő-
adásai mellett különösen jelentős a
gyűjtőtárs, Ahmet Adnan Saygun ma-
gyarul először közölt tanulmánya is.

97

do
ku

m
en

tá
ció

SZABADOS
Válogatta, szerkesztette:

Bicskei Zoltán

Szabados György igazi polihisztor,
munkásságát lehetetlen kizárólag a
jazz-zene, a keleti filozófiák vagy a
színház oldaláról közelítve leírni. Ta-
lán ezért is van, hogy a szakma részé-
ről ez az első könyv, amely (meg)értő
és elfogadó módon, komoly szellemi
megközelítéssel szól személyéről és
művészetéről. A méltatlanul hosszú
hallgatás (tisztelet a ritka kivételek-
nek) után éppen a merőben különbö-
ző szempontú tanulmányok bizonyít-
ják, milyen nehéz akárcsak elkezdeni
is e rendkívüli életmű körüljárását.

Oktatási segédlet

SZUNYOGHY ANDR ÁS:
CERUZARAJZ

Minden, amit a ceruza használatáról
tudni kell. Melléklettel. A kötet né-

metországi kiadására és terjesztésére
szerződést kötöttünk.

A világszerte tucatnyi országban és
nyelven megjelenő oktatókönyvek –
Művészeti anatómia, Rajz ABC, Nagy
rajziskola – szerzője, Szunyoghy
András grafikusművész legújabb
munkája nélkülözhetetlen mind-
azok számára, akik most ismerked-
nek a ceruzarajzolás szépségeivel
és nehézségeivel, de hasznos azok-
nak is, akik apró mesterfogásokkal

szeretnék tökéletesíteni tudásukat.
A részletes és szemléletes képanya-
got jól érthető szöveges leírások egé-
szítik ki, így a gyakorlati tanácsok és
elméleti információk a legegysze-
rűbb térformáktól a legbonyolultabb
alakrajzokig megbízható segítséget
nyújtanak a tanulásban.

Konferenciafüzetek

„A NEKIFESZÜLT
MENTŐ-AKARAT”

Kuncz Aladár-emlékkonferencia.
Az OSZK-val közös kiadás.
Fotóművészeti konferencia.

KELETI HATÁSOK
ÉS MOTÍVUMOK A MAGYAR

MŰVÉSZETBEN
Konferencia. Szerk. Sipos János

MEDGYASZAY ISTVÁN
-EMLÉKKONFERENCIA

Szerk.: Marosi Miklós

NAGY GÁSPÁR 70.
Emlékkonferencia

RODOSTÓJA VOLT LONDON
Szabó Zoltán-emlékkonferencia.

Szerk.: Ablonczy László

Egyedi könyvek

AZ MMA 2018. ÉVKÖNY VE
DVD-melléklettel

A kiadvány a Magyar Művészeti
Akadémia 2018. évének köztestület-
hez kötődő eseményeit, történéseit
dokumentálja; a Magyar Művészeti
Akadémia tagjainak arcképcsarno-
kával, fekete-fehér illusztrációkkal,
DVD videóévkönyv melléklettel.

98

dokum
entáció

MAGYAR MŰVÉSZET
periodikum 2019/1–4. sz.

A Magyar Művészeti Akadémia lapja;
megjelenik: negyedévente; Lapin-
dulás: I. évfolyam, 1. szám 2013. de
cember. A Szerkesztőbizottság tagjai:
Vashegyi György, az MMA elnöke,
a Szerkesztőbizottság elnöke, Kulin
Ferenc főszerkesztő, Kucsera Tamás
Gergely társfőszerkesztő, Turi Attila
főszerkesztő-helyettes, Fabényi Julia,
Farkas Ádám, Jankovics Marcell, Ke-
lemen László, Mezei Gábor, Sturm
László, Vigh Andrea.
A Magyar Művészet periodikum 2019.
évi tematikus lapszámai:
2019/1. Populáris művészet – ma-
gas művészet | 2019/2. Az Osztrák–
Magyar Monarchia szellemi élete |
2019/3. NAT: művészeti tárgyak ok-
tatása | 2019/4. NAT: Irodalom- és
nyelvtanoktatás

A Magyar Művészet a Magyar Művé-
szeti Akadémia negyedévenként meg-
jelenő művészetelméleti periodikuma.
Első száma 2013. december 6-án jelent
meg. Az indulástól Dr. Kulin Ferenc a
főszerkesztője, társ-főszerkesztője és
felelős kiadója Dr. Kucsera Tamás Ger-
gely, a Magyar Művészeti Akadémia
főtitkára.

A folyóirat a Lapker Zrt. árusítóhe-
lyein és előfizetői rendszerben is meg-
vásárolható.

A lap célkitűzése
Az azonos című „lapelőd” a két világ-
háború közötti időszak egyik jelentős
képzőművészeti, kulturális folyóirata
volt. Ahogy az MMA, úgy a folyóirat
is minden művészeti ágat magába
foglal. A Magyar Művészet publi-
kációi – tematikailag – érintkeznek
a szaklapok és irodalmi folyóiratok
problémafelvetéseivel, de markánsan
különböznek is azok profiljától. Míg

ez utóbbiak elsősorban egy-egy mű-
vészettudományi diszciplína szem-
léletével és fogalmi apparátusával
közelítenek a műalkotásokhoz, a Ma-
gyar Művészet mint „összművészeti
fórum” – a magyar értekező próza
kivételesen gazdag örökségének új-
raéledését segítve – az esszé műfaját
részesíti előnyben. Tehát a lap nem
vállalja magára a „tehetséggondozás”
– szakfolyóiratokra tartozó – felada-
tát, és nem fóruma az ágazati esztéti-
kai kérdésekről zajló szakmai viták-
nak sem. Ezzel szemben stratégiai
fontosságúnak tekinti valamennyi
művészeti ág sajátos problémáinak
bölcseleti igényű megfogalmazását,
és ezt az igényét az egyes művészeti
ágak arányos – egy-egy évfolyamon
belül a publikációk terjedelmi egyen-
súlyában is érvényesülő – képvisele-
tével is hangsúlyozza.

A folyóiratban a tematikus blok-
kokba szerveződő művészetelméleti
írások mellett kisebb rovatok is helyet
kapnak. Ezek egyike a magyar mű-
vészetbölcseleti és esztétikai iroda-
lom klasszikusainak műveiből közöl
részleteket. A szemlerovat a legújabb
hazai és külföldi művészetelméleti
szakmunkák elemző bemutatását tűzi
ki célul. Az állandó rovatok aktuális
írásokkal egészülnek ki.

A Magyar Művészet illusztrált fo-
lyóirat. A lapszámokat záró rezümék
és szerzői névjegyek magyar és angol
nyelven olvashatók.

Lapadatok
A Magyar Művészeti Akadémia lapja
• Megjelenik negyedévente • Ára szá-
monként: 990 Ft Nyomás: Kontakt-
print • ISSN 2064-3799

2019/VII. ÉVFOLYAM, 1. SZÁM

Bevezető
A könyvkiadók, színház- és műsor-
igazgatók, a producerek viszonylag

könnyen felmérhetik, hogy mely mű-
veknek, produkcióknak van esélyük
közönségsikerre, s melyek azok, ame-
lyekkel csak az értelmiségi elit szólít-
ható meg. Azt is mondhatjuk, hogy
a kulturális piac tulajdonosai a fo-
gyasztói szokások alapján „szaksze-
rűen” dönthetnek arról, mi tartozik
a populáris, s mi a magas művészet
kategóriájába. Kérdés azonban: med-
dig életképes valamely nemzeti kul-
túra, ha csak a kereslet-kínálat törvé-
nyeihez igazodik. A dilemma nem
új keletű. A múlt század elején Ady
a színház (A színház csődje), Amb-
rus Zoltán a képzőművészet (Midas
király), néhány évtizeddel később
Németh László az irodalom üzletté
válásának veszélyére figyelmeztetett
(lásd Mi a ponyva? című esszéjét eb-
ben a lapszámunkban), míg az e ten-
dencia ellen harcoló avantgárd irány-
zatok közül némelyik az érthetőség
elemi követelményét is megtagadta.
Vajon nem fenyegeti-e valamennyi
művészeti ágat az a veszély, hogy
végletesen elszigetelődik, ha akár a
kereslet-kínálat törvényéhez, akár
valamely esztétikai doktrínához, ne-
tán kultúrpolitikai tézishez igazodik?
A művészetelmélet és az esztétikai
filozófia művelőinek talán legidősze-
rűbb feladata, hogy tényekkel iga-
zolják: az úgynevezett populáris és a
magas művészetek közötti határok az
esztétikai értékek sérelme nélkül is
átjárhatók és elmozdíthatók.

E lapszámunk szerzői ezt teszik.
Gáspár Csaba László a kultúra ant-
ropológiai fogalmából indul ki, Csáji
László Koppány a magas és a népi kul-
túra eszmetörténeti hátterére világít
rá, Máté Zsuzsanna főleg a XX. száza-
di kultúrafelfogások és művészetfilo-
zófiák felől közelít tárgyunkhoz.

Zelnik József – miközben Leonardo
és Michelangelo remekműveit elemez-
ve az Ó-, illetőleg az Újszövetség teoló-
giai világképét ütközteti egymással –,
arra figyelmeztet, hogy a „magas művé-
szeten” belüli világnézeti törésvonalak
mélyebbek is lehetnek, mint amelyek
a műalkotások esztétikai minőségei
között húzódhatnak. Csuday Csaba a
spanyol irodalom klasszikusainak ha-
tását éppúgy nyomon követhetőnek
látja az irodalmi kánon alakulásában,
miként a kultúra hétköznapi, populáris
regiszterében. Mezősi Miklós hasonló
eredményre jut, amikor mitopoétikai
közelítéssel értelmezi a populáris film-

A Magyar
Művészet
2019. évi
lapszámai

99

do
ku

m
en

tá
ció

kultúra három klasszikusát. Szmodis
Jenő a vulgárist azonosítja a művészi
igénytelenséggel, s meggyőző érvelése
szintén a populáris és az elit kultúra
összetartozását, egymásra utaltságát
hangsúlyozza. Hogy ez az összetar-
tozás egyre kevésbé magától értődő,
annak okát Balázs Géza az élőnyelvi
kommunikáció mítoszokra utaló szó-
kincsének elszegényedésében, Jan-
kovics Marcell pedig főként a gyer-
mekeknek készülő animációs filmek
kommercializálódásában látja.

Figyelmet érdemel, hogy a magyar
irodalom egykor rendkívül népszerű
s programszerűen a népies irányzat-
hoz tartozó alkotásai nem őrizték
meg kettős pozíciójukat: vagy az
irodalomtörténeti kánonból, vagy a
tömegkultúra hagyománytárából es-
tek ki. Az előbbire jó példa Dugonics
András – Temesi Ferenc által újra-
értékelt – Etelka című regénye, vala-
mint Csokonai Miért ne innánk? című
verse, amelynek klasszikus értékeit
Sturm László esszéje villantja fel. Az
utóbbi jelenségről Hermann Zoltán
értekezik Dankó Pista és Gárdonyi
Géza nótáinak sorsáról tűnődve.

Sajátos kutatási módszereket igé-
nyelnek azok a művészeti ágak és mű-
fajok, amelyek csak szoros politikai
kontroll alatt fejlődhettek. Sem a szo-
cialista detektívtörténetek (lásd Tö-
rök Lajos tanulmányát), sem a kön�-
nyűzene megújulási kísérletei (lásd
Windhager Ákos és Csatári Bence
értekezéseit) nem értelmezhetők a
Kádár-korszak kultúrpolitikájának
ismerete nélkül, de vonatkoztatható
ez a megállapítás a fennmaradásáért
küzdő népművészetre is (erről szól
Kovács Adrienne írása). Pelle János
tanulmánya – A művészet és a holo-
kauszt –, noha nem sorolható a fenti
kategóriákba, nemcsak a műkritiku-
sok, hanem a gyakorló politikusok
figyelmébe is ajánlható.

A számunkat Fekete György ünne-
pi beszéde nyitja, a külön egységként
jelentkező Szemle – Kitekintés rovat
könyvek, folyóirat-közlemények is-
mertetésével egészíti ki tematikánkat;
Stachó László, Balogh Csaba és Falusi
Márton tanulmányértékűen, Csuday
Csaba színesen közvetít olyan szerző-
ket, mint Dobszay László, Dávidházi
Péter, G. Matteucci, P. P. Hames, M.
Stefano és A. Kochout.

Kulin Ferenc

2019/VII. ÉVFOLYAM, 2. SZÁM

Bevezető
A Magyar Művészetnek ebben a szá-
mában a száz esztendeje összeom-
lott Osztrák–Magyar Monarchia
szellemi életét idézzük fel. Amiként
a történettudomány eljutott arra a
felismerésre, hogy múltunknak erről
a fél évszázadáról – az 1867 és 1918
közötti évtizedekről – nem lehet
egyértelmű ítéletet mondani, a szá-
zadforduló kultúrájának, írói, mű-
vészi életműveinek tanulmányozói
is hasonló következtetésre jutottak.
Nemcsak a különböző ízlésigényeket
kielégítő műfajok és műalkotások
palettája végtelenül színes, hanem
az általuk közvetített világképek,
magatartáseszmények és esztétikai
normák is rendkívül sokfélék. Igaz,
az egységes hatalmi-politikai rend-
szer kiépítésére törekvő Monarchia
földrajzilag és kultúratörténetileg is
erősen tagolt volt. Az egyik szegle-
tében – a Duna–Tisza táján – a kor-
szak legnagyobb költője, Ady Endre
vívott heroikus küzdelmet az egyéni
és a nemzeti identitás megőrzéséért
(N. Pál József: Száz éve már…). Bécs-
ben, illetőleg Zágrábban a modern
próza két zseniális művelője indul:
Robert Musil A tulajdonságok nélküli
ember antropológiai és szociológiai
„definíciójával” kísérletezik (Győrffy
Miklós: Az írás mint gondolati kísér-
let); az ifjú lázadó, Miroslav Krleža
pedig kivételes nyelvi erővel láttatja a
Monarchia végnapjait (Kiss Gy. Csa-
ba: Széljegyzetek Krleža világháborús
emlékeihez). Nálunk még eleven a
népi fantázia mítoszteremtő ereje
(Magyar Zoltán: A visszavárt Rudolf
királyfi), miközben Leo Perutz, az
egyik legnépszerűbb osztrák író a
regény még kiaknázatlan lehetősé-
geit kutatja, amikor „a csodálatos-
ról, a felfoghatatlanról, a mágikusról
mesél” (Kajtár Mária: A felfedezés

öröme). Nem csak magyar sajátosság,
hogy csendes polémia kezdődött az
esztétikai gondolkodás történetében
egy idealista / metafizikai és egy
természettudományos / szocioló-
giai felfogás között (Turbucz Péter:
Alexander Bernát és Jászi Oszkár
gondolatai…), mint ahogyan az sem,
hogy egy egész értelmiségi nemze-
dék Schopenhauer pesszimista filo-
zófiájának hatása alá került (Csejtei
Dezső – Juhász Anikó: Schopenhauer
ázsiója és igazsága). Csaknem min-
den művészeti ágról és a Monarchia
valamennyi nemzeti kultúrájáról
elmondható, amit Keserü Katalin
(Autonómiák és összefonódások az
Osztrák–Magyar Monarchia képző-
művészetében) a cseh képzőművé-
szetről állapít meg: egyidejűleg van-
nak jelen az impresszionisztikus vagy
naturalisztikus, szimbolisztikus, sőt
historizáló irányzatok, „összhangban
az európai festészet egymást váltó, il-
letve egymás mellett élő izmusaival”.

Ez az a korszak, amelyben felgyor-
sult a modern magyar tárgyi és szel-
lemi kultúra intézményrendszerének
kiépítése. Ha kedvezőtlen körülmé-
nyek között is, de megépült és működ-
ni kezdett az Operaház (Kiss Eszter
Veronika: Operaélet a dualizmus ko-
rában), majd – a humán-, a természet-
és a műszaki tudományok egyetemi
tanszékeinek megalapítása mellett
– kiemelt támogatást kapott a XX.
században világhírűvé váló felsőfo-
kú magyar művészképzés, azon belül
Liszt Ferenc Zeneakadémiája (Vass
Johanna: A művelődés keretei és intéz-
ményei a dualizmus korában). Ekkor
kezdődött az operett évtizedekig tartó
és a kortárs szépirodalomban is vissz-
hangra találó karrierje (Alexa Károly:
Operettmozaik, regényintarzia), sőt, a
némafilm is elindult közönséghódító
útján (Szekfü András: Jegyzetek a Mo-
narchia és a film kapcsolatáról).

A Monarchia-kori állami és ma-
gánmecenatúrának döntő szerepe
volt a vizuális kultúra felértékelő-
désében is. A XIX. század eleji kez-
deményezéseket felkarolva kiala-
kulnak a műemlékvédelem jogi és
szervezeti keretei (Entz Géza: A mű-
emléki gondolat sorsa a XIX. században
Magyarországon), később megfogal-
mazódnak a rekonstrukció és/vagy
restauráció napjainkban is aktuális
elvi kérdései (Lukács Zsófia: Füzér
dekódolva). Hogy mennyi muzeális

100

dokum
entáció

értékű képzőművészeti alkotás hal-
mozódott fel a századforduló magán-
gyűjteményeiben, azt a szakma és a
nagyközönség csak akkor tudhatta
meg, amikor a Tanácsköztársaság ál-
tal állami tulajdonba vett műkincsek
a nyilvánosság elé kerültek (Juhász
Sándor: Köztulajdonba vett műkin-
csek, 1919).

Két olyan tanulmány szerepel
lapszámunkban, amelynek szerzői
egy-egy irodalomtörténeti rejtélyt
próbálnak megfejteni. Az egyik arra
keres választ, hogy a korszak egyik
legismertebb és elismertebb tudósa,
Pulszky Ferenc miért írt kíméletle-
nül elmarasztaló kritikát Madách
Tragédiájáról (Balogh Csaba: Egy kis
polémia), a másik az után nyomoz:
mik lehettek az okai annak, hogy gróf
Bánffy Miklós főművének és egyben
a magyar regénytörténet kiemelkedő
alkotásának – az Erdélyi történetnek
– a marxista szemléletű egyetemi tan-
könyvek csak alig néhány sort szentel-
tek (Kulin Ferenc: Bánffy).

Kulin Ferenc

2019/VII. ÉVFOLYAM, 3. SZÁM

Bevezető
A „tanulni” szavunkhoz kapcsolódó
igekötők között (megtanul, betanul,
kitanul, eltanul) mindössze egy van,
amelyik nem illeszkedik a tanítás foga-
lomkörébe. Mindenkit lehet valamire
meg-, be- és kitanítani, de az „eltanítás”
szó értelmezhetetlen. A tanítás során
elsajátítható ismereteket, kifejleszthe-
tő készségeket és viselkedési normákat
az arra hivatott tanműhelyek közvetí-
tik, amit viszont eltanulunk a környe-
zetünktől, gyakran nemcsak ellenőriz-
hetetlen, de követhetetlen is a nevelés/
oktatás intézményei által. Amióta az
állam magára vállalta a kötelező köz-
oktatás rendszerének működtetését
(1777), a tanulás irányítható és irá-
nyíthatatlan folyamatai nem csupán

a „nemzet napszámosait” és a tudós
pedagógusokat, hanem a mindenkori
politikai hatalom gyakorlóit is súlyos
dilemmák elé állítják. Ezek a dilem-
mák pedig – Mária Terézia Ratio Edu-
cationisa óta – nem kezelhetők sem a
szakma, sem a hatalom hatáskörén be-
lül. Míg kezdetben az állam „csak” az
egyházakkal találta szemben magát a
társadalmi és gazdasági modernizációt
jobban segítő oktatáspolitikai törekvé-
seivel, korunkban már semmilyen ok-
tatáspolitikai stratégia sem lehet ered-
ményes, ha nem számol az információs
forradalom és a bulvármédiumok által
propagált destruktív „uralkodó esz-
mék” eltanulható hatásaival.

A tudományos/technológiai fejlő-
dés robbanásszerű gyorsulása csakúgy,
mint a művészetipar piaci térfoglalása
elszakítja a kor emberét a tradíció vilá-
gától, és ez a fajta elidegenedés a kultu-
rális hagyománytól az egyén identitás-
élményére, közösségeinek állapotára
is kihat. Jellegzetesen XX–XXI. szá-
zadi kórtünetekkel van tehát dolgunk,
amelyeket azonban csak a saját tradí-
cióikból táplálkozó nemzeti kultúrák
képesek kezelni. A magyar közoktatás
tennivalói szempontjából nem az a
döntő kérdés, hogy milyen igényeket
támasztanak vele szemben a különbö-
ző iparágak és a gombamód szaporodó
tudományos diszciplínák, hanem az,
hogy milyen követelmények elé állítja
az iskolát társadalmunk lelki, szellemi
és erkölcsi állapota.

Az a koncepció, amelyet a Nemzeti
alaptanterv 2018-as változata fogal-
mazott meg, megítélésünk szerint
nem volt összhangban ezekkel a köve-
telményekkel. Azok a művészeti tan-
tárgyak, amelyek nélkülözhetetlenek
a közösségei iránt szolidáris, alkotó,
szuverén személyiség kibontakozásá-
hoz, változatlanul alacsony óraszámot
és a korszerű oktatásukhoz elégtelen
tárgyi/technikai feltételeket kaptak,
másrészt igen kis felületen kapcsolód-
tak vizuális és zenei kultúránk nemze-
ti örökségéhez.

Örömmel tapasztaljuk, hogy a NAT
korábbi tervezete időközben sokat mó-
dosult, s hogy végleges változatának ki-
alakításkor az oktatáspolitika figyelem-
be veszi a Magyar Művészeti Akadémia
által szervezett konferenciák művészet-
elméleti szempontjait és tantárgy-peda-
gógiai javaslatait. A Magyar Művészet-
nek ez a száma is ezekbe az előkészületi
munkálatokba kíván bekapcsolódni.

Jankovics Marcell és Farkas Ádám
a NAT-tervezet egészéről fejti ki
álláspontját, Máté Zsuzsanna a tö-
megmédia és az úgynevezett digitális
kultúra nemkívánatos hatásaira hívja
fel figyelmünket. Kárpáti Andrea a
közelmúltban végzett, összehasonlító
művészetpedagógiai kutatások ered-
ményeit mutatja be, Fabulya Zoltánné
egy – a tárgyunkhoz kapcsolódó – ke-
rekasztal-beszélgetés tanulságait ös�-
szegezi. Az eredményes művészetok-
tatás gyakorlati feltételei közül Fiedler
Judit az iskolai vezetőség felelősségét,
Nagy Gábor és Rajner Ágota írása pe-
dig a szaktantermek korszerű felsze-
reltségének fontosságát hangsúlyozza.

A vizuális kultúra témakörébe so-
rolható írások mellett a zenei nevelés
problémáit elemző tanulmányokat
közlünk. Lovász Irén a népdalének-
lés hagyományának életben tartása
mellett érvel, Janurik Márta azokra
a kutatásokra hivatkozik, amelyek
szerint a zenei képességek fejlődése
összekapcsolódik a nyelvi és a mate-
matikai készségek fejlődésével. Vára-
di Judit a koncertpedagógia eredmé-
nyeit ismertetve az „élő” klasszikus
muzsika személyiségformáló erejét
bizonyítja, Nemes László Norbert a
mozgással és énekléssel „kombinált”
(Kodály pedagógiai elveit és mód-
szertanát követő) zenetanulást ajánl-
ja kollégái figyelmébe.

Közleményeink között helyet ka-
pott két klasszikusunk: Lyka Károly és
Karácsony Sándor egy-egy esszéje is,
szemlerovatunk pedig tárgyunk nem-
zetközi szakirodalmára tekint ki. Az a
beszélgetés, amelyet a filmkultúra kö-
zépiskolai népszerűsítésének lehetősé-
geiről Szekfű András folytatott Farkas
Edittel, már következő számunk tema-
tikájához, az irodalomtanítás problé-
maköréhez is kapcsolódik.

Kulin Ferenc

2019/VII. ÉVFOLYAM, 4. SZÁM

Bevezető
Amikor a Magyar Művészet előző –
2019/3. – számát szerkesztettük, arra
törekedtünk, hogy tartalmi és mód-
szertani javaslatokkal járuljunk hozzá
a Nemzeti alaptanterv előkészületei-
hez. Szerzőink számos kritikai észre-
vételt fogalmaztak meg a képzőmű-
vészetek, valamint a vizuális kultúra
általános és középiskolai oktatásának
korszerűtlenné vált gyakorlatáról, és

101

do
ku

m
en

tá
ció

egyidejűleg az új NAT már elkészült
változatainak korrekcióját is kezde-
ményezték. Az Alaptanterv frissített
változatának ismeretében immár nem
indokolt, hogy az oktatáspolitikai
dokumentum alapelveiről indítsunk
vitát; célszerűbb, ha a gyakorló pe-
dagógusok – jelesül a magyartanárok
– figyelmébe ajánljuk a nyelv- és iro-
dalomtudománynak azokat az ered-
ményeit, amelyek a mindennapi mun-
kájukban is segítségükre lehetnek.

Hogy ezek az eredmények men�-
nyire alkalmasak a tanulók művelt-
ségének, képességeinek fejlesztésére,
érdeklődésének felkeltésére, azt min-
denkor csak a tanár döntheti el. Csak
ő ítélheti meg, hogy van-e fogékony-
ság a diákjaiban az irodalmi művek
filozófiai mélységeinek felismerésére
(lásd Buji Ferenc esszéjét) és a műfaj-
elméleti problémák taglalására (Imre
László), hogy mennyi időt érdemes
szánni a költői nyelv retorikai és po-
étikai funkcióinak elemzésére (Falusi
Márton), hogy termő talajra találhat-
nak-e a vallásos hit és az esztétikai
élmény egymást feltételező, erősítő
hatását igazoló műelemzések (Lőcsei
Gabriella beszélgetése Jelenits Ist-
vánnal), hogy mi hozható felszínre az
irodalomórákon az európai kultúra
mélyrétegéből: a klasszikus görög és
római mitológiából (Szörényi László),
és hogy mely szerzőkkel és művekkel
való ismerkedés során kínálkozik al-
kalom a népköltészet (folklór, „szó-
művészet”) esztétikai sajátosságai-
nak tanulmányozására (Biernaczky
Szilárd) vagy a filmkultúra irodalmi
nézőpontú értékelésére (Nényei Pál).

A magyartanár szabadsága – és egy-
ben felelőssége – természetesen csak
megfelelő feltételek megléte esetében
értelmezhető. Mozgásterét minde-
nekelőtt egy tőle függetlenül működő
intézményrendszer jelöli ki, s hivatá-
sának gyakorlását ugyanez az intéz-
ményrendszer ellenőrzi. Ez a tény arra

figyelmeztet, hogy az új Nemzeti
alaptanterv céljai nem valósulhatnak
meg a tanárképzés radikális reformja
nélkül (Nagy Gábor). A reformnak
éppoly fontos követelményként kell
kezelnie a korszerű irodalomelmé-
leti tájékozottságot (Molnár Gábor
Tamás), miként azokat a „hozzáten-
nivalókat”, amelyek egy-egy irodalmi
műből kibontható háttérismereteket:
az adott kor mindennapi életének han-
gulatvilágát idézik fel (Fábri Anna).
A nyelvtan oktatója is két feladattal
szembesül. Azzal az igénnyel kell fi-
gyelemmel követnie a nyelvtudomány
eredményeit (Tolcsvai Nagy Gábor),
hogy alkalmazni tudja őket diákjai
anyanyelvi készségeinek fejlesztésé-
ben (Kugler Nóra).

A magyar nyelv és irodalom ered-
ményes tanítása azonban nem csupán
szakmai felkészültséget követel. Kor-
látozza a tanár szabadságát a részint
szociálisan, részint – és egyre növekvő
mértékben – kulturálisan hátrányos
helyzetű (olvasási nehézségekkel küz-
dő) tanulók kényszerű passzivitása is
(Takács Géza), és ez a probléma nem
oldható meg a magyar a gazdaság- és
társadalompolitika segítsége nélkül.
Kucsera Tamás Gergelynek az előző
számunk tematikájához is kapcsolódó
és az óvodai nevelés kérdéskörét is fel-
ölelő írása – „utószó helyett” – éppen
erre: a közoktatásra váró feladatok
össztársadalmi és „összpolitikai” felté-
telrendszerére hívja fel a figyelmünket.

E feladatok súlya nem csökken, ha
tudjuk: minden kultúrnemzet okta-
táspolitikusai a mieinkhez hasonló
gondokkal birkóznak. E tekintetben
éppúgy hasznosítható tanulságokkal
szolgálhatnak a recenziórovatunkban
áttekintett „nyugati” példák, miként a
világirodalom klasszikusait tananyag-
gá zsúfoló irodalomtanítás orosz kí-
sérletei (Józsa György Zoltán).

Kulin Ferenc

2019-ben gyártott és befejezett
akadémiai portréfilmek
Almásy Aladár képzőművész
Bocskay Vince képzőművész
Bogdán László költő
Callmayer Ferenc építész
Cseke Péter színművész
Dávid Gyula irodalomtörténész
Döbrentei Kornél költő, író
Erfán Ferenc képzőművész
Ferenczes István költő, író
Fodorné László Mária népművész
Földi Péter képzőművész
Gulyás Gyula filmrendező
Haáz Sándor karnagy
Hámory Judit belsőépítész
Huszár Lajos zeneszerző
Jankovics Tibor építész
Jánosi András népzenész
Konok Tamás képzőművész
Kovács István író, költő
Kubik Anna színművész
Kuti Dénes képzőművész
Láng Gusztáv irodalomtörténész
Nagy Viktor színházi rendező
Pásztor Péter építész
Rohonyi Anikó operaénekes
Sipos János népzenekutató
Szakolczay Lajos irodalomtörténész
Szarvas József színművész
Szecsődi Ferenc zongoraművész
Tamás Menyhért író
Tokody Ilona operaénekes
Tóth Erzsébet költő
Turányi Gábor építész
Vajda László népművész
Vesmás Péter építész
Zádori Mária operaénekes
Zsuráfszky Zoltán koreográfus

In memoriam film
Bertha Bulcsu író
Gion Nándor író
Lázár Ervin író
Szabados György zeneszerző

Egyéb videószolgáltatás
A www.mma-tv.hu honlapra, illetve az
MMA Youtube csatornájára összesen 120
új videófelvétel került fel (akadémikusi
portrék előzetesei, az MMA rendezvé-
nyei, riportfilmek, koncertfelvételek).

Portréfilm-
gyártás, videó
szolgáltatás

In memoriam

104

in m
em

oriam

■ Nyolcvanhatodik életévében elhunyt Kocsár Mik-
lós Kossuth-díjas zeneszerző, a nemzet művésze, a
Magyar Művészeti Akadémia rendes tagja. Kocsár
Miklós a XX. századi nagy magyar kórushagyomány
örökségének egyik legméltóbb képviselője volt, rend-
kívüli szuggesztivitással alkotott, zeneköltői mun-
kássága kiemelkedő. Művei között oratóriumokat,
kórusműveket, dalokat, különböző hangszerre írt ka-
maradarabokat, zenekari darabokat, szimfonikus és
versenyműveket, valamint pedagógiai műveket egy-
aránt találunk. Megszámlálhatatlan mennyiségű kó-
ruskompozíció hagyta el műhelyét, melyek nemcsak
az országos, hanem a világhírnevet is elhozták neki.

Úgy volt képes népszerűségre és világhírre szert
tenni, hogy sosem kötött minőségi kompromis�-
szumokat. A legkisebb magyar falvak együtt éneklő
társaságától, Budapesten, Európán, az Egyesült Ál-
lamokon át egészen Japánig terjed zeneszerzői hatá-
sa. A szigetországban 2000 és 2011 között kétévente
Kocsár Miklós nevével fémjelzett versenyt is tartot-
tak. Magyarországon azonban nemcsak az alkotásai
révén vált megkerülhetetlenné, hanem kiterjedt ta-
nítványi körének köszönhetően is.

Pályafutása
A zeneakadémista Kocsár Miklós már negyedéves-
ként elkészítette diplomadarabjait, melyeket még a
diplomahangversenye előtt rögzített a Rádió – kan-
tátáját a Vass Lajos-vezényelte a Honvéd Kórussal,
versenyművét a Rádiózenekarral és Tarjáni Ferenc
szólójával. Így rendhagyó módon a partitúra mellé a
művek hangzó anyagát is be tudta mutatni. (Németh
Zsombor: Kocsár Miklós zeneszerző, 2016)

A sikeres diplomát követően Kocsár pályája azon-
ban nem ívelt rögtön fel. 1963-tól a Madách Szín-
háznak készített alkalmi zenék energiáját a „komoly”
művek írásától ugyan elvették, azonban fontos kísér-
letezési lehetőséget biztosítottak a pályakezdő zene-
szerzőnek. Sokszor olyan betétszámokat is megírt,
amelyekre valójában nem is volt szükség, csak azért,
hogy meghallgathassa a színházi zenekar próbáin.
(Az ebből az időszakból származó munkáiból végül
egy „komoly” mű is született: 2016-ban az Emlékképek

a XX. század 50-es éveiből címmel.) A „törés” másik
oka, hogy Kocsár és vele egykorú pályatársai az 1950-
es évek első felének kulturális bezártsága után ekkor
ismerkedtek meg a környező országok, különösen a
darmstadti iskola és a Varsói Ősz köré csoportosuló
zeneszerzők kísérleteivel. Felismerték, hogy a zene
fejlődésének „nem bartóki útjai” is vannak.

Kocsár 1964-ig 19 kórusművet írt a legváltozatosabb
szövegekre, ezek a darabok azonban elsősorban a ko-
rábbi minták követésén alapultak. Újból a kóruszene
felé fordult, hogy az itthoni hagyományokat a frissen
elsajátított zeneszerzési technikákkal és a megtalált
új hangvételével egyesítse. Ennek a fúziónak az első
eredménye a rendkívül virtuóz, nyolctételes kórusszvit
női karra, az Évszakok zenéje (1967), amely Kodály és
Bartók kórusműveit követő első, alapvetően új, friss és
korszerű hangot képviselő magyar kórusmű.

Az 1970-es években keletkezett kórusművei közül
kiemelkednek a Nagy László verseire íródott darabok.
Kocsárt elsősorban Nagy László verseinek zeneisé-
ge, magyar népművészetben gyökerező drámaisága
nyűgözte le. 1971-ben készült el a Tűz, te gyönyörű
és a Liliomdal, 1972-ben a Három női kar. Az 1973-as
Tűzciterák kórusa egyik legfontosabb és egyben leg-
népszerűbb műve. Ebben kísérletezte ki azt a nagy-
szekund-kisterc sorozatot, amely egyfajta pentaton
modell és végtelenítve mind a tizenkét hangot kiadja.

Kocsár Miklós érdeklődése diplomamunkái után
két évtizeddel, az 1970-es évek második felében for-
dult újra a zenekari hangzás felé. Tíz év alatt három
nagyzenekari művet komponált. 1988-ban az Europa
Cantat pécsi rendezvénysorozatának megrendelésé-
re készült el eleddig egyetlen nagyzenekari-kíséretes
kantátája, Az éjszaka képei, amely Juhász Ferenc azo-
nos című költeményén alapul.

Az 1970-es évek második felének, 1980-as évek első
felének jellemző műfaja a concerto volt. Ebben a mű-
fajban keletkezett kompozícióit kivétel nélkül számá-
ra kedves muzsikustársainak írta. Huszárik Zoltánra
emlékezve – akivel közösen a Csontváry című filmet
készítették – egy versenyművet szerzett: Concerto – in
memoriam Z. H. (Tarjáni Ferencnek kürtre és kama-
razenekarra, 1983).

KOCSÁR MIKLÓS
(1933–2019)

„Remélem, senki nem azt fogja foly­
tatni, amit én csináltam, hanem
önálló útra lép. Számos tehetséget
tanítottam, mindre büszke vagyok.
Hogy honnan indulunk, mindegy.
Az számít, hová érünk el.”

105

in
 m

em
or

ia
m

Kocsár az 1980-as évek második felében tért vissza
a kamarazene műfajához. 1984-ben keletkezett a 3. fú-
vósötös, két évvel később két trombitára, kürtre, harso-
nára és tubára a Quintetto d’Ottoni (1986). A Budapesti
Nemzetközi Brácsaverseny felkérésére írta meg 1983-
ban a Hét változat című szólóbrácsa-művet. Szintén eb-
ben az időben kezdődött el a hangok összecsengésére
építő Echoes ciklus is, először egy kürtre (1984), majd
kettőre (1989), háromra (1997) végül négyre (1998).

1985 és 1993 között keletkeztek Kocsár Erdélyi
Zsuzsanna által gyűjtött szövegekre készült kórus-
kompozíciói. Ezekben a művekben kristályosodott ki
az az érett stílus, amely az 1990-es évektől keletkezett
Kocsár-kórusművek jellemzői: a tömör, leegyszerű-
södő magyar deklamáció; a recitáló kezdés; a modell-
skálák, lá-pentatónia, mixtúrák, kvart-akkordok és
felhang-akkord használata, az ún. „Kocsár-kézjegy”.

Az 1990-es évektől kezdve egyre inkább klasszici-
záló hangvételt ütött meg. Régies formák – szonáta-
forma, rondóforma – „felújított” változatai jelentek
meg újra műveiben, harmóniái világosabbá, „egysze-
rűbbé” – és talán „közérthetőbbé” – váltak. Ekkor
újból jelentős mennyiségű kamarazenével is jelentke-
zett: az említett kürtkompozíciók mellett tovább bő-
vítette a rézfúvósok repertoárját.

1992-ben, másfél évtizednyi megszakítás után a
Kassák-versekre írt A félelem felhői ciklussal újból
visszatért a dalszerzéshez. Dalok egész sora készült el
kortárs költők költeményei alapján.

Szintén ebben az időszakban kezdődött Kocsár
együttműködése Szabó Dénessel és együtteseivel, a
nyíregyházi Pro Musica Leánykarral és a Cantemus
Gyermekkórussal, akik kórusművei jelentős részét
előadták és hanglemezre vették, jelentős kritikai siker
mellett (Missa in A, 1991).

A politikai rendszer változásával módja nyílt egyházi
műveket komponálnia. Az addig csak – a pár megren-
delésre írt angol nyelvű kompozíciót leszámítva – ma-
gyar nyelvű szövegekre komponáló Kocsár ekkortól
egyre gyakrabban zenésített meg latin szövegeket. A la-
tin nyelvű szövegekre komponált művek hozták el szá-
mára az igazi külföldi ismertséget. Műveit az 1990-es
évek második felétől rendszeresen műsorra tűzték Ja-
pánban. A 2000-es évek elejétől kezdve Kocsár művei
Nyugat-Európában is rendszeresen műsorra kerültek.

Az ezredfordulót követően sok kórusművet írt, első-
sorban egyházi szövegekre. A 2000-es év termése még a
Szent Márton életútját bemutató zenemű Laudatio Epis
Copis Martini, narrátorra, szólistákra és kis szimfonikus
zenekarra. 2007-ben Stabat mater készült szoprán és
bariton szólóra, vegyeskarra és szimfonikus zenekarra.
2015 és 2016 között komponálta az Emlékképek a XX.
század 50-es éveiből, vázlatok szimfonikus zenekarra
című művét az 1956-os forradalom és szabadságharc 60.
évfordulójának emlékére. A mű zenei anyagának egy ré-
sze az akkoriban írt művek dallami, harmóniai, ritmikai
elemek felhasználásával készült, illetve hasonló anya-
gokkal egészült ki. 2012-ben darabok sokasága készült
unokái kérésére: Apróságok, 28 kis duó két fagottra, 9
apró darab fagottra és zongorára; darabok fúvósötösre,
Tavaszköszöntő fanfár hat fagottra vagy harsonára.

Életrajz
Kocsár Miklós 1933-ban született, zeneszerető csa-
ládból származott: édesanyja zongorázott, édesapja
hegedült. Kisiskolásként a nyári szünidőt többnyire
keresztanyjánál, egy szabolcsi faluban töltötte, ahol
esténként rendszeresen népdalokat énekeltek.

Kocsár öt-hat éves korától zongorázott, egy-két év
tanulás után már saját táncdarabokat szerzett.

Középiskolai tanulmányait a Debreceni Reformá-
tus Gimnáziumban kezdte, ahonnan eltanácsolták,
érettségit az Állami Fazekas Mihály Gimnázium ma-
gántanulójaként tett 1951-ben. Az érettségi tanévében
került kapcsolatba a debreceni Csokonai Színházzal,
ahol zongoristaként és harmonikásként kapott meg-
bízást. Ebben az intézményben volt korrepetitor a
Debreceni Zenede akkori igazgatójának, Mikulai
Gusztávnak a felesége. Tanácsára kezdett el Kocsár
komolyabban zenét tanulni és ennek a kapcsolatnak
köszönhetően iratkozott be tizenhét évesen a Zenedé-
be. Egy év múlva már zeneszerzést is tanult a Kodály-
növendék Szabó Emil irányításával.

Debrecenből inkább a Zenede kitűnő növendékei,
a hetente többször is megrendezésre került délutáni
hangversenyek és a fővárosból odajáró művész-taná-
rok voltak rá hatással. Főbb hangversenyélményeit
később, Budapesten gyűjtötte össze, ahol módja volt a
modern zenével is behatóbban megismerkedni.

A gyermekkori rendszeres zongoraszereplések hang-
szeres biztonságot teremtettek a későbbi zeneszerzőnek,
a tánczenékkel való foglalatoskodás pedig megszilárdí-
totta formaérzékét. A szabolcsi rokonoknál szerzett nép-
zenei emlékek is fontos forrássá váltak. A Zenedében a
dzsesszel való foglalkozás kibontakoztatta improvizáci-
ós készségét. Saját bevallása szerint a tény, hogy ezekben
az években harsonát tanult és ezáltal kapcsolatba került
a többi fúvós diákkal, alapozta meg azt, hogy később elő-
szeretettel komponált fúvós hangszerekre.

Kocsárt 1954-ben, második próbálkozásra vették
fel a Zeneakadémia zeneszerzés osztályába. Ugyanek-
kor – egyik napról a másikra – abbahagyta a dzsessz-
és tánczenével való foglalkozást. Zeneszerzés főtárgy-
tanára Farkas Ferenc lett, aki – visszaemlékezései
szerint – mindenben támogatta.

Szintén saját elbeszélése szerint a legtöbbet tőle
tanulta a Zeneakadémián. Farkas később „mintanö-
vendékként” emlékezett Kocsárra. Farkastól a zene-
szerzés klasszikus megoldásai mellett Kocsár olyan,
akkoriban tiltottnak számító technikákat is megta-
nult, mint a dodekafónia. Tanárai voltak még Bárdos
Lajos (zeneelmélet, prozódia), Járdányi Pál (szolfézs,
népzene), Szőllősy András és Legány Dezső (zene-
történeti tárgyak). A körülötte lévő évfolyamokban
tanult Petrovics Emil, Kurtág György, Szokolay Sán-
dor, valamint Durkó Zsolt és Bozay Attila. Kollégiumi
szobatársa a szintén debreceni tanszaktársa és életre
szóló barátja, Vántus István volt. Ebben az időben
Bartók művei mellett Webern szeriális zenéje és Stra-
vinsky orosz korszaka volt rá hatással.

A főiskola elvégzése után 1963-ban néhány hóna-
pig a Zeneműkiadó szerkesztője, majd egy évtizedig
a Madách Színház zenei vezetője és karmestere lett.

106

in m
em

oriam

Erre az időre esik házasságkötése Herboly Ildikóval,
illetve közös gyermekük, Balázs születése.

Ez a periódus kisebb törés volt Kocsár zeneszerzői
pályáján. Abban az időben nyílt lehetősége megismer-
ni a darmstadti és lengyel iskolák – különös tekin-
tettel Pendereczki Hiroshimájára – kísérleteit. Ekkor
szembesült azzal a ténnyel, hogy a világ zeneszerzése
másfelé halad, mint ahogyan azt – többi kollégájával
együtt – Budapesten látta. Az 1970-es években ne-
gatív élményként az elektronikus zene, pozitívként
Mahler művészete gyakorolt rá hatást.

1972-től a Bartók Béla Zeneművészeti Szakközépis-
kola zeneszerzés tanára lett, 1974 és 1984 között a ze-
neszerzés tanszéket is vezette. Az ő osztályából került
ki – többek között – Andorka Péter, Csemiczky Mik-
lós, Bella Máté, Hámori Máté, Mohay Miklós és Vajda
Gergely. 1974-től a Magyar Rádió népzenei rovatának
lett vezetője, 1983-ban a Zenei Főosztály helyettes ve-
zetőjévé léptették elő. Akármennyi teher is volt rajta, a
zeneszerzésre mindig szakított elegendő időt.

Talán egykori zeneakadémiai tapasztalataira is em-
lékezve éveken keresztül sikerrel irányította a Magyar
Zeneművészek Szövetsége Zeneszerző szakosztályának
munkáját. 1988-ban tagja lett a Magyar Zeneművészeti
Társaságnak, 1992-ben egyik alapító tagja az egyesü-
letként működő Magyar Művészeti Akadémiának.

Kocsár Miklós legtöbb kórusművét a Cantemus
Kórussal együttműködve vitte közönség elé. A ké-
tezres évek elején Japánban kórusversenyt neveztek
el róla, ahol a versenyzők magyarul adták elő műveit.

Kocsár Miklós művészetét 1973-ban és 1980-ban
Erkel-díjjal ismerték el. 1987-ben érdemes művész
lett, 1992-ben a Bartók–Pásztory-díjat is elnyerte.

Az ezredfordulón és az azt követő évtizedben to-
vábbi magas rangú állami kitüntetéseket vehetett
át: Magyar Művészetért díjat (1999), Kossuth-díjat
(2000), Kölcsey-emlékplakettet (2005) és a Magyar
Érdemrend középkeresztjét (2014). Ugyanebben az
évben, 2014-ben a nemzet művészének választották.
Korábban, 2004-ben elnyerte a KÓTA-díját. A Ma-
gyar Művészeti Akadémiának köztestületté alakulása
óta (2011) volt rendes tagja.

2019. augusztus 29-én hunyt el.

Ha egy tanár meghal, dermedt csend lesz
úrrá a mindig vibráló folyosókon és az iskola
ősrégi tanító szándékai kis időre csüggedten
kérik a rendkívüli kicsöngetést az órarend
szigorú szokása helyett.

Ha egy festő meghal, a színek sötétedni
kezdenek a palettán, a vásznakat szomorú vo-
nalak hálózzák keresztbe-kasba és a képek ke-
retei megkísérlik bezárni az időt könyörtelen
korlátaik közé. A fantázia erélyes megállj-t ki-
ált, a képzelet térdre kényszerül és bizalmát a
művészettörténet-írás a jelen helyett az isme-
retlen jövőbe helyezi át.

Ha egy író meghal, az ölébe ejtett toll nem-
csak a hatalomra került tétlenség intő jele,
hanem a megfogalmazott tények és igazságok
is vele kezdenek a konkrét múlt szolgálatába
állni azzal a hittel, hogy a szavak túlélhetnek
bennünket és folyamatosságukról képesek
biztosítani az utódokat.

Ha egy építész meghal, a fundamentumok
rései összezárnak, a falak kiegyenesítik hajlott
derekukat, s bár a homlokzatok ráncai sűrű-
södni kezdenek, a tetők eresztékei fogadalmat
tesznek, hogy állni fogják az esők, szelek, vi-
harok elleni küzdelmüket az idők végezetéig.
Védik az embert, a közös történelmi és családi
cselekvések színtereit mindaddig, amíg erre
méltónak tekintenek bennünket, az építőket.

Ha egy zeneszerző meghal, sok minden
másképpen történik. Kórusai, szonátái, dalai
– mert mindegyik szárnyalásra képes – azon-
nal a mindenségbe kívánkoznak. Hírvivői
lesznek a létért elimádkozott köszönetnek,
a képességekbe kapott ajándékok sokszínű-
ségének. Bízunk benne, de vélem, tudjuk is,
hogy Kocsár Miklós életműve a hangok szár-
nyalásával bemutatja majd Teremtőjének
nemcsak saját vándorútját, hanem a megha-
tottan, de büszkén búcsúzó Magyar Művésze-
ti Akadémiáját is, és háromszáz édestestvéré-
nek komolyságát, a remélt örök életben való
újbóli találkozásra. Teheti, mert zseni volt, s
mint ilyen alapító, résztvevő, státusát bátran
megvalló ember, útitárs, tanár és gondos apa,
vérbeli alkotó és példás hazafi. Azok közé tar-
tozott, akik, Heisenberg ráérzése szerint részt
vettek a sohasem volt csodák kiteljesítésében.

Hitem szerint ma éjjel kórusba szerveződ-
nek a mennyboltozat csillagai, fia, Balázs lesz
a karmester és mi mindnyájan megfogadhat-
juk emléke méltó megőrzését. A Magyar Mű-
vészeti Akadémia eképpen is köszönteni fog
Téged, Miklós, a Nemzet Művészét.

(Fekete György búcsúbeszéde Kocsár Miklós teme-

tésén, Budapest, 2019. szeptember 20-án,
a Farkasréti temetőben)

Testvéreim!

Ha egy édesanya meghal, megreszketnek a
családi ház falai, tétovázni kezdenek a böl-
csők ringásai, a túlélő csöppségeket hirtelen
meglepi a simogatás nélküli ölelés réme. Be is
köszönt a kihűlő esti takaró gondoskodó me-
legének múlása. Az utódlás genetikus csodája
fényét veszti egy időre.

Ha egy szobrász meghal, összerezzennek
a plasztikák, felsejlenek utoljára a mintázó
ujjak érzékeny érintései: a gesztusok, a tér-
be nyújtózkodás ereje legyengül és a holtnak
hitt anyag készülni kezd a testmozdulatok
indulatainak továbbélésére az alkotó helyett.

107

in
 m

em
or

ia
m

■ Hetvenöt éves korában elhunyt Kovács Péter Kos-
suth-díjas festő- és grafikusművész, az MMA rendes
tagja, akinek képzőművészeti munkássága a modern
magyar művészet történetének egyik legfontosabb
életműveként az új magyar realista művészet expres�-
szionista áramlatába illeszkedik.

Alkotásainak fókuszában az emberalak, az emberi
test áll, amelyet a gesztusfestés eszközeivel, festészeti
és grafikai eszközöket egyszerre alkalmazó, a szín és
a vonal együttes kifejező erejére alapozott, expresszív
hangvételű kompozíciókban jelenít meg. A test ábrá-
zolása nála tértől, időtől független, annak esendősé-
gét, kiszolgáltatottságát, fájdalmait jelzi és a lélek szo-
rongásait, feszültségeit, stresszeit. Könyvillusztrátori
tevékenysége (közel harminc gyermekkönyvben és
több felnőtteknek szóló kiadványban) szintén jelen-
tős volt. Ezek a grafikák az emberi lét alapkérdéseire
választ kereső, tragikus életérzéseket tolmácsoló mű-
vek ellenpontjaiként születtek meg.

A Magyar Művészeti Akadémia megbízásából
2018-ban portréfilm készült róla Egy firkáló – Port-
réfilm Kovács Péter festő-grafikusművészről címmel.
Ebben Gaál József, a pályatárs „állapotrajzairól” be-
szélget a művésszel, a költő barát, Zalán Tibor a ver-
sesköteteihez készült illusztrációk mélyén felsejlő
derűt emeli ki, Supka Magdolna művészettörténész
pedig archív felvételeken méltatja a művész képeit,
melyeken „Barcsay anatómiája telik meg lélekkel”.

Pályakép
Kovács Péter a gimnáziumi évek alatti mind inten-
zívebb, elsősorban az olvasmányélményeihez kap-
csolódó, illusztrálási ambíciókkal ösztönzött raj-
zolgatásra alapozva jelentkezett 196l-ben a Magyar
Képzőművészeti Főiskolára. 1962-ben a Dési Huber
István Képzőművészeti Körben töltött pár hetes stú-
diumok során, és a Barcsay Jenő anatómiakönyve
nyomán megtanult mesterségbeli fogások csak az esti
felkészítőre való felvételhez voltak elegendők. Aztán
1964-ben bejutott a nappali tagozatra. Fónyi Géza
tanítványaként, a festő szakon kezdte meg felkészü-
lését, s bár először szeretett volna átkerülni a grafika
szakra, végül mégis festő maradt: kezdetben Kondor

Béla mellett Rembrandt, Goya, majd később a Tölg-
Molnár Zoltánnal együtt felfedezett Rouault nyűgöz-
te le, s pályája plextollal festett táblaképek sorozatával
indult – mutatta be Kovács Péter munkásságát tanul-
mányában Wehner Tibor művészettörténész.

Kovács Pétert már a főiskolai évek alatt is inkább a
klasszikus értékek és a modernitás szintetizálásának
problematikája foglalkoztatta. A pályakezdés éveiben
plextollal festett, ülő és fekvő figurákat zárt, szűkre
szabott terekben megragadó, magabiztos, expresszív
kompozíciókat alkotott, s emellett folyamatosan raj-
zolt, valamint a Móra Könyvkiadó felkérésére illuszt-
rációkat készített.

A műkereskedelmi megalkuvásokat, engedménye-
ket nélkülöző, tulajdonképpen a később nagyobb
méretben megfesteni szándékozott művek előta-
nulmányaiként minősíthető képeket a Képcsarnok
Vállalaton keresztül értékesítette, s egzisztenciális
biztonságát az 1971-ben elnyert Derkovits-ösztöndíj
teremtette meg. Kovács Péter korai művei azon áram-
lathoz kapcsolódnak, amelyben az alaphangot a drámai
hangvétel, a komor szólam teremti meg, s amelynek
atmoszféráját a nyugtalanság, a zaklatottság, a féle-
lem, a tragédia előérzete vagy jelenlét-tudata hatja át.

Ez a komor, nyomasztó világ bontakozott ki az
1989-ben, a Vigadó Galériában rendezett kiállítás
alkotásai, majd az 1997-ben az ugyanezen fővárosi
kiállítóteremben felvonultatott kollekció művei nyo-
mán. A korábbi alkotószakaszokhoz viszonyítva nagy
változások, gyökeres fordulatok nem voltak regisztrál-
hatók: a kilencvenes évek alkotásai is azt tanúsították,
hogy Kovács Péter mániákusan, újra meg újra egyetlen
dolgot rajzol: a testbe, a corpusba foglalt, tragikusan
lezárult történésekre összpontosító jelenségeket, a fé-
lelmeket, az iszonyat-állapotokat. A kilencvenes évek
képein már nincs semmi más, mint az összetört ember-
alak, amely egyre tünékenyebb, egyre felismerhetetle-
nebb, átalakulóbb, egyre mélyebb többértelműségek-
kel zsúfolt, amely egyre állatiasabban emberszerűbb.

Kovács Péter alkotásai a magunk mögött hagyott
múlt század nyolcvanas éveiben már nemcsak a ha-
zai tárlatok fontos, díjakkal elismert szereplői vol-

KOVÁCS PÉTER
(1943–2019)

„Keresztény látomás, mártírok, szentek, lat­
rok, esendő emberek röntgen manierizmus­
sal, anatómiagörcsökkel. Köztes lét, bardo,
mondaná a keleti ember, mert az elszálló, de
nyugodt lélek káprázattestek vonaglását nézi.
Végignézi a test bomlásszínházát. Kovács Pé­
ter útja magányos, belső világának kivetülését
képes valódi misztériummá változtatni.”

Gaál József Fo
tó

: L
ug

os
i L

ug
o L

ás
zló

 /
M

M
A

108

in m
em

oriam

tak, hanem egyre gyakrabban jelentek meg a külföl-
di kiállítótermekben is: a művész munkáinak első,
sikeres külhoni bemutatására 1983-ban a baseli
Kunstmesse-n került sor. Ezután a kortárs magyar
képzőművészetet reprezentáló csoportos kiállítások
keretében, valamint önálló tárlatokon mind gyakrab-
ban kaptak bemutatóteret művei – elsősorban Auszt-
riában, Németországban és Svájcban, de munkái el-
jutottak Svédországba és a tengerentúlra, Kanadába
is, rendszeresen szerepeltek a határokon túl. Szeren-
csés esetben egy-egy, Magyarországtól távol töltött
ösztöndíjas periódus is illeszkedett a munkásságba:
Kovács Péter Bernben, a svédországi Grödingében,
Rómában és a kanadai Victoriában dolgozhatott a
nyolcvanas–kilencvenes években. Az ösztöndíjas pe-
riódusok, a külföldi kiállítások lezárultával számos
műve véglegesen a műhelymunka vagy a bemutató
színterén maradt: alkotásai közül sok rangos köz- és
magángyűjtemények anyagát gazdagítja.

Kovács Péter művei által az új magyar realista mű-
vészet expresszionista hevületű alapjai lerakattak, és
ezen a szilárd alapon a modern magyar művészet tör-
ténetének egyik legfontosabb életműve áll előttünk.
Ez az életmű az újabb és újabb, a kor kihívásaira au-
tentikus kérdéseket és válaszokat megfogalmazó al-
kotásokkal napjainkban is egyre tovább gazdagodik.

Életrajz
Kovács Péter 1943. június 15-én született Budapesten,
1949-től itt végezte általános és középiskolai tanulmá-
nyait, a Petőfi Sándor Gimnáziumban 1961-ben érett-
ségizett. A Magyar Képzőművészeti Főiskolán 1964 és
1970 között Fónyi Géza tanítványa volt a festő szakon,
bár a kezdetektől inkább a grafikai műformákhoz,
technikákhoz vonzódott, s olyan művészeti vezérlő
csillagai voltak, mint Barcsay Jenő és Kondor Béla.

A főiskolai tanulmányok lezárulása után fontos eg-
zisztenciális segítséget adott számára az 1971 és 1974
között elnyert Derkovits-ösztöndíj. Ezt követően egyé-
ni kiállításokat rendezett, csoportos kiállításokon vett
részt: a pályázatokon, szakmai biennálékon való rész-
vételekkel fokozatosan állandó résztvevő lett a magyar
képzőművészet fórumain, majd külföldi, elsősorban
európai színtereken is bemutatkozhatott. Tudatos tö-
rekvése volt, hogy a hazai részvétel mellett a nemzetkö-
zi művészeti életben is jelen legyenek alkotásai.

A pályája során elnyert ösztöndíjak, a kiállítási díjak,
a művészeti díjak – az 1985-ben elnyert Munkácsy-díj,
a 2000-ben elnyert Kiváló Művész elismerés és a 2008-
ban elnyert Kossuth-díj – egy tudatosan és szisztema-
tikusan dolgozó, műveivel a kor kihívásaira roppant
érzékenyen reflektáló művész portréját rajzolták meg.

Műterme 1978–1979-ben a budapesti Cházár
András utcában, 1979 és 1998 között a Pannónia
utcában volt, 1998 óta pedig a Kelenhegyi úti műte-
remházban dolgozott.

Munkásságában nincsenek egymástól elkülönülő
korszakok, nagyobb váltások, és ez műveinek tartal-
mi és formai-technikai jellemzőire egyaránt érvényes
megállapítás. Alkotásainak fókuszában az 1970-es
évektől az emberalak, az emberi test állt, amelyet a

festészeti és grafikai eszközöket egyszerre alkalmazó,
a szín és a vonal együttes kifejező erejére alapozott,
expresszív hangvételű kompozíciókban jelenített meg.
A nagyméretű, esetenként diptichonokká, tripticho-
nokká alakított művek mellett fontosak művészetében
azok a kisméretű, feljegyzés-szerű füzetlapok, „firkafé-
lék” is, amelyeket a művész állapotrajzoknak nevezett.
Az egyedi kompozíciók, a rajzok mellett az 1990-es
évektől sokszorosított grafikákat, litográfiákat és réz-
karc-hidegtűket is alkotott, de gyakran ezeket a lapo-
kat is felülrajzolta, egyedi beavatkozásokkal dúsította.

A múló aktualitások világától távol, a különböző
művészeti csoportosulások körein kívül, a személyes
vonzódásoknak és kötődéseknek engedelmeskedve,
kizárólagos esztétikai-művészeti feladatvállalások
szellemében épült fel, és bontakozott tovább napjain-
kig is az a festészeti-grafikai oeuvre, amely a 20. szá-
zad utolsó harmadának, a 21. század első két évtizedé-
nek autentikus, mély értelmű közép-európai, magyar
művészeti tükröztetése. Kovács Péter 2012-től volt a
Magyar Művészeti Akadémia tagja.

2019. július 20-án hunyt el.

109

in
 m

em
or

ia
m

■ Életének hetvenhetedik évében, hosszan tartó be-
tegség után hunyt el Marton László Kossuth-díjas
rendező, színigazgató, a Magyar Művészeti Akadé-
mia levelező tagja. Marton László fél évszázadon át
volt a Vígszínház tagja rendezőként, igazgatóként, fő-
rendezőként. Habár rendszeresen járt külföldre ren-
dezni, több alkalommal hívták különböző határon
túli színházak élére, hű maradt teátrumához. Marton
László teremtette meg a Vígszínházban azt a fiatalo-
kat is megszólító, magyar zeneszerzőknek teret adó
és új zenés műveket bemutató hagyományt, amely-
nek kiemelkedő állomása legutolsó sikeres rendezé-
se, A Pál utcai fiúk is.

2015-ben a Magyar Művészeti Akadémia levelező
tagjává választották. (2017–18-ban tagságát szünetel-
tette.) 2017-ben felfüggesztette oktatói tevékenységét
a Színház- és Filmművészeti Egyetemen, valamint le-
mondott főrendezői állásáról a Vígszínházban. 2019-
ben Veszprémben tért vissza a színpadra: februárban
Molière Tartuffe-jét vitte színre.

Marton László rendező, színházigazgató A nagy-
színházak szerepe napjainkban, a vígszínházi modell
című akadémiai székfoglaló előadásában 2016 ta-
vaszán elmondta: a mai tematikájú, művészi értékű
drámák hiánya, a színházak helyzetének drámai rom-
lása miatt sok teátrum fordul a biztos bevételt ígérő
kommersz darabok felé. Kifejezte ugyanakkor hitét
abban, hogy az elkövetkezendő időkben a magyar
színház visszanyeri társadalmi jelentőségét, és így „a
magyar színházművészet képes lesz az őt körülvevő
világot igazul, árnyaltan, tehetségesen ábrázolni, és
így megőrizni nemzeti identitását, értékeit és közvetí-
teni a világ felé. Így a színház az a művészeti ág marad,
amelyben az értékes kultúrára vágyó polgár nem fog
csalódni. Mert nem szabad, hogy csalódjon.”

Pályakép
Marton László neve összeforrt a Vígszínházzal, mely-
nek tagja volt rendezőként, igazgatóként, főrendező-
ként, kötődött egy épülethez, egy társulathoz, egy
színházhoz. Habár rendszeresen jár külföldre ren-
dezni, több alkalommal hívták különböző határon
túli színházak élére, ő hű maradt ahhoz a teátrumhoz,

amelyhez 1968 óta tartozott – áll Lakatosné Ircsik Te-
réz 2016-ban összeállított pályaképében.

Mint rendező, Várkonyi Zoltán volt rá a legnagyobb
hatással. Ő szerződtette a Vígszínházhoz, miután lát-
ta vizsgarendezését, Szép Ernő Május című darabját.
Várkonyi jó ideig nem adott neki szabad kezet a darab-
választásban. Úgy tartotta, hogy előbb a szakmát kell
megtanulni és ennek legjobb módja, ha sok és külön-
böző előadást rendez. Az első szabadon választott mű
a Déry Tibor írása alapján Presser Gábor zenéjére író-
dott Képzelt riport egy amerikai popfesztiválról című da-
rab volt. Eredeti és máig ható vállalkozásnak bizonyult
a kor beatzenéjét felhasználó, amerikai környezetbe
helyezett, de magyar problémákat feszegető Popfesz-
tivál bemutatása. Erre így emlékszik a rendező: „…
annak a Vígszínháznak megvoltak a nagyon is biztos
tartópillérei: Várkonyi előadásai, a Holtak hallgatása,
azután az Örkények, köztük is az utolsó, a Pisti a vér-
zivatarban, Horvai István Csehovjai, a Ványa bácsi és
a Három nővér, Kapás Dezső Vörös postakocsija, s mi
ebbe robbantunk bele. Beilleszkedtünk, de úgy, hogy
erősítettük ezeket a pilléreket. Magunkról beszéltünk,
a mi fiatalságunkról, de a korról, a színházról is.”

Marton Lászlóról abban látta a Popfesztivál jelentő-
ségét, hogy egy új, másfajta színházi törekvést próbált
megvalósítani, az úgynevezett együttes, vagy ahogy
ő nevezte: „önzetlen színházat”. Ennek lényege, hogy
a társulat tagjai, színészi rangjuktól és az eljátszott
szerep terjedelmétől függetlenül azonos intenzitással
alakítsák figurájukat a színpadon. Úgymond önzetle-
nül, egymás és az előadás iránti alázattal koncentrálja-
nak a produkció sikeres létrehozására. Talán ez a fajta
munkastílus is közrejátszott abban, hogy a Popfeszti-
vál kirobbanó sikert aratott, és ezzel a hagyományait
féltve őrző társulat is elfogadta, befogadta a kortárs
zenés darabot. Ez a műfaj hangsúlyos szerepet kapott
Marton László későbbi pályafutásában is, affinitása a
zenéhez egyértelműen megmutatkozott.

Molière A nők iskolája című darabja egyik előadá-
sát megtekintette finn színházi szakemberek egy
csoportja és meghívták a rendezőt Helsinkibe, hogy
rendezze meg a darabot a Finn Nemzeti Színházban
is. Ezzel vendégrendezések sora vette kezdetét a világ

MARTON LÁSZLÓ
(1943–2019)

110

in m
em

oriam

különböző pontjain. Több mint 50 alkalommal dol-
gozott külföldön, a legtöbbet az Amerikai Egyesült
Államokban, a louisville-i Actor’s Theatre-ben és Ka-
nadában a torontói Soulpepper társulatával. De ren-
dezett Németországban, Írországban, Izraelben is.

1977-ben mutatta be a Vígszínház Fejes Endre re-
génye alapján, Presser Gábor zenéjével a Jó estét nyár,
jó estét szerelem című zenés darabot, 1982-ben pedig
a Kőműves Kelement, Sarkadi Imre, Szörényi Leven-
te, Bródy János, Ivánka Csaba közös rockballadáját,
amit támogatott Novák Ferenc erőteljes koreográfi-
ája. Az előadás a Pesti Színház intim terében a rob-
banás erejével hatott. Természetesen nem csak zenés
darabokat állított színre ebben az időszakban. Ekkor
rendezte Székely János Vak Béla király című drámá-
jának ősbemutatóját, majd Shakespeare Szentivánéji
álom című művét is.

1985-ben Horvai István nyugdíjba ment, az igazga-
tói székben Marton László követte. Igazgatói koncep-
ciója a Várkonyi Zoltán kijelölte utat folytatta: tovább-
ra is a tradíció és a modernség maradtak a Vígszínház
legfontosabb értékei. Ennek jegyében igyekezett olyan
műsorstruktúrát összeállítani, amely a közönség leg-
szélesebb rétegeit szólítja meg. 1988-ban megrendezte
Presser Gábor–Sztevanovity Dusán–Horváth Péter
A padlás című mesemusicaljét a legfiatalabb korosz-
tály számára. Az előadásban olyan modern technikai
elemeket is felhasznált, amely akkor még szokatlan
volt Magyarországon a színpadtechnikában. A dara-
bot azóta is töretlen sikerrel játssza a színház.

A drámaírás 1990-es években bekövetkezett vál-
ságát a Vígszínház nem érezte meg. Ez a művészeti,
irodalmi megtorpanás összefüggött a rendszerváltás-
sal, hiszen megszűnt az az állami hatalom, ami ellen a
művészek egységesen foglalhattak állást. Az irodalmi
művek témája is megváltozott, személyes, kisebb kört
érintő témák váltották fel az egész társadalmat fog-
lalkoztató problémákat. A Vígszínház látogatottsága
azonban nem csökkent és ebben nem kis része volt
Marton Lászlónak, hiszen a műsorpolitika továbbra
sem változott: a polgári értékek felmutatása volt és
maradt az etalon. Igazgatása alatt újították fel a Víg-
színházat 1993–1994-ben.

A hazai mellett a külföldi szakmai sajtó is egyönte-
tűen dicsérte munkáját. A rangos hazai elismerések
mellett több külföldi díjjal is jutalmazták. Két alka-
lommal nyerte el az általa rendezett előadás a kanadai
színházi élet legfontosabb díját, a Dora-díjat. 1992-
ben Csehov Három nővér című darabjának bemuta-
tója nyerte el a legjobb produkciónak járó elismerést.
2000-ben Csehov Platonov című színművének szín-
re állításáért elnyerte a legjobb rendező díját, majd
2001-ben szokatlan módon az előadás is megkapta
az elismerést. 2004-ben Írországban Henrik Ibsen:
A vadkacsa című művének színpadra állításáért a leg-
jobb rendező díját nyerte el.

A kétezres években is sok nagysikerű előadást ren-
dezett itthon és külföldön egyaránt. Kiemelkedik
közülük Spiró György Elsötétítés, Lev Nyikolajevics
Tolsztoj–Mark Rozovszkij Legenda a lóról és Örkény
István Pisti a vérzivatarban című darabja.

2008-ban nem pályázta meg ismét az igazgatói
posztot. A szerteágazó, túlságosan is sok adminiszt-
ratív teendő elvonta, sőt megfosztotta több rendezői
lehetőségtől, így azt gondolta, ideje, hogy átadja a
stafétát. Azonban főrendezője maradt a színháznak,
tanára a főiskolának.

Hagyomány és modernizmus jellemezte rende-
zéseit, színházi vezetését. Feladatának tekintette a
minőségi szórakoztatást és a közönség ízlésének for-
málását, hogy a Vígszínház a magyar színházi kultúra
egyik legfontosabb intézménye maradjon.

Életrajz, díjak
Marton László 1943. január 6-án született Budapes-
ten. Nevelőapja, dr. Klimes Károly zeneakadémiát
végzett ideggyógyász hatására zenei pályára készült.
A fővárosi Piarista Gimnáziumban tett érettségi után
sikertelenül felvételizett a Színház- és Filmművészeti
Főiskolára. Egy éven át Egri István mellett segédren-
dező-gyakornok volt a József Attila Színházban, majd
édesanyja kívánságára egy évet tanult az Eötvös Lo-
ránd Tudományegyetem jogi karán. Ezután került be
a rendezői szakra, ahol Nádasdy Kálmán tanítványa
volt. Nagy hatást gyakorolt rá Oláh Gusztáv munkás-
sága is. A főiskolát 1968-ban fejezte be.

1979 és 1985 között a színház főrendezője volt,
majd 1985-től 2009. január végéig igazgatója. Ugyan-
ez év februárjától ismét főrendező. Munkásságát hatá-
ron innen és túl több jelentős díjjal is elismerték.

1975-től a Színház- és Filmművészeti Főiskola ad-
junktusa, majd osztályvezető tanára.

A londoni Guildhall School of Music and Drama
„Honorary Member”-nek, tiszteletbeli professzor-
nak választotta 1990-ben. Az amerikai Society of
Stage Directors and Choreographers pedig 1997-
ben a magyar rendezők közül elsőként fogadta tagjai
közé. Tanított, illetve mesterkurzust tartott Camb-
ridge-ben, Oxfordban, a Yale Egyetemen, Knoxville-
ben, Vancouverben, az Észak-Karolinai Egyetemen,
Torontóban, Chicagóban és Németország több vá-
rosában is. 2001 óta az ír nemzeti színház művészeti
tanácsadója volt.

2015-ben a Magyar Művészeti Akadémia levelező
tagjává választották. (2017–18-ban tagságát szüne-
teltette.)

2017-ben felfüggesztette oktatói tevékenységét a
Színház- és Filmművészeti Egyetemen, valamint le-
mondott főrendezői állásáról a Vígszínházban. 2019-
ben Veszprémben tért vissza a színpadra: februárban
Molière Tartuffe-jét vitte színre.

1975-ben Jászai Mari-díjat kapott, 1984-től pedig
érdemes művész, 1990-től kiváló művész volt. A Ma-
gyar Köztársasági Érdemrend középkeresztjét 1994-
ben, a Hevesi Sándor-díjat 2000-ben, míg a Kossuth-
díjat 2003-ban kapta meg. 2004-ben elnyerte az egyik
legelőkelőbb ír színházi kitüntetést, az Irish Theatre
Awards-ot. 2009-ben megkapta a Magyar Köztársa-
sági Érdemrend középkeresztje a csillaggal elismerést.
2009-ben a XIII. kerület díszpolgárává választották,
2016-ban pedig a Prima Primissima díj birtokosa lett.

2019. szeptember 12-én hunyt el.

111

in
 m

em
or

ia
m

Lukács Sándor: Búcsú Marton Lászlótól

„Miért is hal meg az ember?” – hangzik el
Arany János fordításában a shakespeare-i
kérdés. És talán még fontosabb és égetőbb,
hogy miért hal meg egy ember előbb, mint-
sem élete végét elérné; amikor még szellemi
és szakmai erőfeszítéseit számunkra és csa-
ládja számára is még folytathatná és kitelje-
síthetné…

Marton László nem volt már fiatal, de mi-
vel utolsó munkájában még részt vehettem,
tanúsíthatom, hogy szellemi frissessége és
sok éven át felgyülemlett szakmai és embe-
ri tapasztalata, még több kiváló produkciót
eredményezhetett volna.

Több mint ötven éve hozott össze ben-
nünket a sors és ez alatt az idő alatt szinte fo-
lyamatosan, fokról fokra ismerhettük meg,
egyre mélyebben egymást. Annak idején
tapasztalt, idős kollégák többször is figyel-
meztettek, hogy vigyázzak a rendezőkkel,
soha ne engedjem magam közel hozzájuk,
mert kiismernek és előbb-utóbb visszaélnek
a bizalmammal. Mi tagadás, jó pár esetben
igazuk lett, de Marton Lászlónál ezt soha
nem tapasztaltam. Ha bármilyen magán-
életi gondomat megosztottam vele a közös
munka során, ezzel egyszer sem élt vissza.
Nyilván élete során, kamatoztak nála azok
az élmények, melyeket egy átlagon felüli,
kulturált, polgári család szellemiségéből
meríthetett. Ritkán emelte fel a hangját, és
nem emlékszem, hogy bárkiről is mondott
volna valami sértőt a háta mögött. Ez ugye,
mint tudjuk, elég ritka dolog a mi szak-
mánkban… Többször voltam tanúja, hogy
szinte könnyedén és természetesen oldott
meg dolgokat, melyekre mások ölre menő
harcokkal sem lettek volna képesek. Ha kel-
lett, felül tudott emelkedni az őt ért támadá-
sokon, ugyanakkor soha nem éreztem, hogy
bosszúálló lett volna.

Önéletrajzi könyvében például megemlí-
ti, hogy a független és alternatív színházak
olyan témákról és olyan formában tudnak
beszélni, ami rendkívül inspiráló a nagy
színházak számára is: hogy ők a színházi
nyelvújítók. A Vígben, Várkonyi vezette be,
hogy meghívta az éppen legsikeresebb, leg-
nagyobb hatású rendezőket, és ezt a tenden-
ciát Marton is folytatta. Így dolgozhattunk
többek között Ruszt József, Jurij Ljubimov,
Babarczy László, Harag György, Sík Ferenc,
Szinetár Miklós, Gothár Péter, Bodó Viktor
és Zsótér Sándor rendezéseiben.

Igazgatósága alatt nem volt ízlésterror és
egyhangúság. Annak idején a Képzelt riport-tal

és nemrég pedig a Pál utcai fiúk-kal felfrissítet-
te és gyarapította a színház törzsközönségét.

Mint ahogy a Magyar Művészeti Akadémi-
án tartott székfoglalójában is, mindig kiállt
a tartalmas, nívós, ugyanakkor színvonalas,
szórakoztató népszínház eszméje mellett.
Vezetése alatt Shakespeare, Moliére, Bul-
gakov és Ibsen művei között, helyet kaptak
Örkény István, Déry Tibor, Hernádi Gyula,
Csurka István valamint a fiatal magyar írók
közül Bereményi, Kornis, Esterházy, Nádas
és Spiró színdarabjai is. És nem utolsó sor-
ban, a két erdélyi kiválóság: Sütő András és
Székely János drámái. S hogy a vígjátékokról
se feledkezzem meg, rendezésében közel tíz
évig játszottuk a Bolha a fülben-t, a Sylviá-t,
Neil Simon Furcsa párját és a még mindig
műsoron lévő Játék a kastélyban-t, melynek
egyik próbájára annak idején, kissé szomor-
kásan, rosszkedvűen érkezett. Rákérdez-
tem: „Lacikám, történt veled valami?” „Igen
– válaszolta – reggel teniszeztem.” „És miért
vagy szomorú?” „Hát, mert a Tahi Lacit, csak
úgy, mint a múlt héten, megint kénytelen
voltam megverni”. És elmosolyodott. Aztán
egy nagyon jót próbáltunk aznap délelőtt…

Német és angol nyelvtudása révén meg-
nyílt számára a külföldi munkák lehetősége
is. Rendezett Finnországban, Németország-
ban, Izraelben, Írországban, Angliában, az
Egyesült Államokban és Kanadában is.

„Úgy érzem, én valóban a Jóisten kegyeltje
voltam és vagyok, hogy annyi mindent kap-
tam az élettől” – írta önéletrajzi könyvében.
De akkor még nem tudhatta, hogy a legke-
gyetlenebb megrázkódtatást élete végső sza-
kaszában fogja majd elviselni.

Köszönet egykori tanítványának, Oberfrank
Pálnak, aki felkérte a veszprémi Tartuffe meg-
rendezésére. Lefogyva, fizikailag megrendülve
vágott neki a munkának, de szellemileg teljesen
friss és felkészült állapotban. Bármennyire is
ellentmondásos, de egy jókedvű és felszabadult
próbafolyamat részesei lehettünk. Egy pillana-
tig sem éreztette velünk belső vívódásait, bár
mélyen magába nézve, szinte biztosra vehette,
hogy ez az utolsó színházi rendezése… És még-
is, talán a REMÉNY nem engedte, hogy kiáll-
jon a sorból. Nem engedte, hogy kétségbeessen,
mert aki remél, az még hisz a dolgok jobbra for-
dulásában. Hisz abban, hogy a remény, túl sike-
reken és megaláztatásokon, lelkét egyszer majd
az öröklétbe irányítja. Nyilván ebben segítette
őt piarista gimnáziumbeli múltja, az a szemlé-
let, hogy az ember életében mindig legyen egy
iránytű, egy természetes törekvés a jóra.

Megható volt látni egykori tanítványait,
akik többször is leautóztak hozzá Pestről, és a

112

in m
em

oriam ■ Életének nyolcvanhatodik évében elhunyt Sára
Sándor Kossuth-nagydíjas operatőr, rendező, a Nem-
zet Művésze, a Magyar Művészeti Akadémia rendes
tagja, a XX. századi magyar filmművészet megkerül-
hetetlen alakja.

Rendezőként a kísérleti etűdtől a lírai szociográfi-
áig, a szatirikus jelenkori parabolától a történelmi és
a legújabb kori társadalmi igazságtalanságok ellen
tiltakozó játékfilmekig és a tabudöntő „beszélő fejes”
riport-dokumentumfilmekig sok minden egymás
mellé került munkásságában. Az operatőri életmű is
hasonlóan gazdag és változatos, hiszen ahány rende-
zőpartnere volt, annyi képi stílust teremtett. Ennek a
nem csupán művészi, hanem közéleti szempontból is
jelentős életműnek a „nehézsorsúak” arcát nemcsak
Magyarországon, hanem Indiában is megörökítő fo-
tók és a Duna Televízió című „mozi” képei is a szerves
részét alkotják.

Életművében, mintegy hetven filmen, többmillió
kockán „mérte be”, és „írta képbe” a közelkép és a
nagytotál erejével a dőlő jegenyéket, a feje tetejére
állt magyar világot: az ország történelmi sorsát és
szociológiai vakfoltjait. A történelmi visszásságokat
és a kisebbségeket ért társadalmi igazságtalanságokat
rögzítő látványok révén sorra tűntek el azok a tabuk,
amelyekről a kádárizmus Magyarországán addig nem
lehetett beszélni.

Pályakép
Sára Sándor a budapesti Vörösmarty Gimnáziumban
érettségizett 1952-ben, ezután operatőr szakra felvéte-
lizett a Színház- és Filmművészeti Főiskolára, de csak
1953-ban, Sztálin halálát követően vehették fel tehet-
ségére felfigyelő tanárai. Fő mentorai Szőts István,
Illés György és Szőllősy Éva voltak. Gaál Istvánnal kö-
zös vizsgafilmjüket, a Pályamunkásokat Gaál rendez-
te és vágta, Sára pedig fényképezte 1957-ben. A mo-
dern magyar filmművészet nyitányának tekinthető
filmetűd 1959-ben a bécsi Világifjúsági Találkozón
aranyérmet nyert. Sára Sándort a siker ellenére, mivel

SÁRA SÁNDOR
(1933–2019)

„Munkám egyszerű: négy vonal által
határolt térben kell megjelenítenem
gyakran mások, néha saját
gondolataimat.”

„sebtében nekimenni a világnak
a felvevőgéppel — felületesség. (…)
be akartam bizonyítani, hogy
dokumentumfilmben is lehet
nagyon pontosan fogalmazni.”

(Sára Sándor)

jelenlegieket, akik lelkesen és nyitott lélekkel
hallgatták instrukcióit. Aktivitása, szemében
bujkáló ravaszkás mosolya, szinte semmiben
sem különbözött fiatalkori vonásaitól.

De „Miért is hal meg az ember?” – kérde-
zem újra Arany János szavaival. Szívemből
kívánom, hogy családja, felesége, Virág,
aki fantasztikus önuralommal, türelemmel,
szeretettel tartott ki mindvégig mellette, va-
lamint fiai, Ferkó és Gyuri, és kislánya, Ilike
egészségben és szerencsésen folytassák nél-
küle is további életüket.

Tudom, hogy számára is ez lenne a legfon-
tosabb és legszebb kívánság.

(Lukács Sándor színművész,
az MMA rendes tagja)

113

in
 m

em
or

ia
m

az 1956-os forradalom alatt a főiskolai forradalmi bi-
zottság tagja volt, végérvényesen el akarták tanácsolni
a pályáról, és „büntetésként” a Híradó- és Dokumen-
tumfilm Gyárba helyezték, segédoperatőr lehetett.

A „passzív rezisztencia” lassan oldódott. Az első
önálló operatőri feladatra Sárát Raffai Anna kérte föl
1959-ben, a Busójárás című néprajzi filmmel. 1960-
ban született meg első rendezése, a Virágát a napnak
című kísérleti film. A magyar filmtörténet – és Sára
nemzedéke – számára a Balázs Béla Stúdió 1960–61-
ben kiteljesedett kivételes időszaka hozott mind tar-
talmi, mind formai tekintetben gyökeres fordulatot.
Politikai propagandával átitatott művek helyett saját
személyes élményeiket akarták megjeleníteni a film-
vásznon, a legjobb magyar hagyományokat a világon
akkor tért hódító modern filmművészet eszközeivel
ötvözve. Erre a reményre a Balázs Béla Stúdióban ké-
szült több film – köztük Sára 1962-es dokumentum-
filmje, a Cigányok – nemcsak itthon, hanem külföldön
aratott váratlan sikere is feljogosította őket.

Sára Sándor az akkori kultúrpolitika által meghatáro-
zott „támogatott – tűrt – tiltott” kategória közül az utób-
bi kettő határán egyensúlyozó irányzat vezéralakja lett,
a népművészet „tiszta forrásából” merítve járult hozzá a
modern magyar filmművészet megteremtéséhez.

A Balázs Béla Stúdió első nemzedékének legendás
alakja volt, olyan eltérő szemléletű és stílusú, de egy-
formán korszakos jelentőségű filmek erőteljes képi
világot teremtő operatőre, mint a Sodrásban (Gaál
István, 1963), a Gyerekbetegségek (Kardos Ferenc–Ró-
zsa János, 1965), az Apa (Szabó István, 1965), a Tíz-
ezer nap (Kósa Ferenc, 1965, bemutató:1967) vagy a
Szindbád (Huszárik Zoltán, 1970).

A dacos tettvággyal párosult formateremtő érzé-
kenység nemcsak operatőrként, hanem rendezőként is
jellemezte. Feldobott kő (1969) című önéletrajzi ihleté-
sű első játékfilmje forgatókönyvét Sára mellett Csoóri
Sándor és Kósa Ferenc jegyezte, akikhez a hatvanas
évek közepétől több évtizedes szoros munkatársi és
baráti viszony fűzte. Az ironikus-szatirikus hangvéte-
lű Holnap lesz fácán (1974) közel került a betiltáshoz,

ezután Sára és Csoóri történelmi téma felé fordult: a
kötelességtudat és a lelkiismeret, a katonai eskü és a
hazaszeretet, vagyis a magyar sors visszatérő dilem-
mái kerültek elő az 1978-as 80 huszár című filmben.

A madéfalvi veszedelmet feldolgozó forgatóköny-
vének visszautasítása új utakra sarkallta: munkássá-
ga nyomán ma már felbecsülhetetlen forrásértékű
dokumentumfilmes irányzat született meg. Ezek a
„beszélő fejes” hosszú-dokumentumfilmek az év-
tizedekig hallgatásra ítélt tanúságtevők megszó-
laltatásával a magyar közelmúltnak nemcsak a já-
tékfilmekben, hanem még a társadalomtudományi
kutatásokban is kényszerűen elhallgatott legsúlyo-
sabb tragédiáiról, a 20. századi történelem különbö-
ző színezetű diktatúráinak kiszolgáltatott egyszerű
emberek mérhetetlen szenvedéseiről tudósítottak.
Sára Sándor a Néptanítók (1981), a Krónika I–XXV.
– és moziváltozata, a Pergőtűz I–V. (1982) –, az El-
átkozva a hatodik napot (Zelk Zoltán portré, 1982),
részben a Bábolna I–VI. (1982–85), valamint a „Sír
az út előttem…” I–IV. (1987), a Csonka-Bereg I–II.
(1988), a Te még élsz? (1989) című alkotásaival –
Ember Judit, a Gulyás-testvérek, a Gyarmathy Lí-
via–Böszörményi Géza, az Erdélyi János–Zsigmond
Dezső alkotópáros, Schiffer Pál és mások hasonlóan
bátor történelmi dokumentumfilmjeivel együtt –
nemcsak a magyarok kényszerű történelmi amné-
ziájának enyhítéséhez, nemzeti azonosságtudatuk
erősítéséhez, hanem magának a rendszerváltásnak a
szellemi előkészítéséhez is hozzájárult. A legsúlyo-
sabb tabutémák érintésére természetesen csak 1989
után forgatott dokumentumfilmjeiben kerülhetett
sor (Lefegyverzett ellenséges erők I–II., 1991; Magyar
nők a Gulágon I–III., 1992; „Aki magyar, velünk tart”
I–II., 1993; Nehézsorsúak I–XV., 2004; Memento,
2006). A rendszerváltásig a történelmi dokumen-
tumfilmeknek szentelt évek alatt Sára Sándor ide-
jéből mindössze egy játékfilmre futotta: a Tüske a
köröm alatt (1987) a múlt kísérteteinek fenyegető
jelenlétére figyelmeztetett a gyökeresen átalakuló
magyar társadalomban.

Sára Sándor sokszínű, váratlan stílus- és mű-
fajváltásoktól sem mentes életművének különös
időszaka volt az a hét év (1993–2000), amíg a tele-
vízió „mindent elárasztó rágógumi-képeit” legszí-
vesebben betiltásra ítélő képalkotó művész a napi
politikai csatározások egyik fő célpontjaként indult
Duna TV elnöke volt. Sára azonban – ismét a rá jel-
lemző „csakazértis” indulattal – néhány év alatt egy
korábban (és főleg azóta) elképzelhetetlen valódi
közszolgálati, sőt kulturális televíziót épített föl a
munkatársaival, amelynek érdemeit ma már egykori
legádázabb ellenfelei is kénytelenek elismerni. Szak-
mai elképzelései igazolásaként hiába ítélte azonban
1999-ben az UNESCO a csatornának a Világ legjobb
kulturális televíziója címet, Sára Sándor mégsem ma-
radhatott elnök. A televíziót nem objektív tájékoz-
tatásra és értékközvetítésre, hanem manipulálásra
és népbutításra használó (bármely) hatalomnak
ugyanis nem a hozzá hasonló erős és autonóm sze-
mélyiségekre volt, van szüksége.

114

in m
em

oriam

Sára Sándor szoros együttműködést valósított meg
a Duna Televízió és az értékes dokumentumfilmeket
gyártó Dunatáj Alapítvány között, és ő hívta életre
1995-ben a Balázs Béla Stúdióhoz hasonlóan a fiatal
filmesek számára filmkészítési lehetőséget biztosító
Duna Műhelyt is, amelyben már működése első évé-
ben egy cannes-i Aranypálmát érő rövidfilm, Iványi
Marcell Szél című munkája született. A számos hazai
és külföldi fesztiváldíjas Duna Műhelyt 2010-ben
(az önálló Duna Televízióval együtt) megszüntették.
A hazai és határontúli magyar televíziósok-filmesek
szakmai továbbképzésére 2000-ben ugyancsak Sára
kezdeményezésére alapított Dunaversitas Egyesület
azonban azóta is működik, a részben hozzá kapcsoló-
dó, és 2015-ben 15. alkalommal megrendezett Laki-
telki Filmszemlével együtt.

A Filmklub Szövetség egykori elnökeként szívügye
volt a magyar film és a közönség találkozásának elő-
segítése. A Magyar Művészeti Akadémiánál ezért
kezdeményezte az 53 magyar film, majd a 100 magyar
dokumentumfilm című vetítéssorozatot az Uránia
Nemzeti Filmszínházban, amelyen 2012 novembere
óta sok száz fiatal ismerhette meg a magyar filmművé-
szet kiemelkedő alkotásait és még élő alkotóit.

2013 őszén 80., 2018-ban 85. születésnapja alkal-
mából az MMA-ban és országszerte is ünnepelték
Sára Sándort. 2013-ban tucatnyi budapesti és vidéki
oktatási és kulturális intézmény képviselője az ELTE
Filmtudományi Tanszékén tartott konferencián és
egy vaskos tanulmánykötetben elemezte sokoldalú
életművét, s azonos című portréfilm is készült a ma-
gyar kultúra kiemelkedő képviselőjéről.

Életrajz
Sára Sándor 1933. november 28-án született a Galga-
menti Turán. Középiskolai tanulmányait Jászberény-
ben és Aszódon végezte.

A Színművészeti Főiskola operatőr szakának elvég-
zése után 1957-től a Mafilmnál, illetve a Híradó- és
Dokumentumfilm Gyárban dolgozott.

Játékfilm-operatőrként 1960-ban debütált Fehér
Imre Asszony a telepen című filmjében, és ebben az év-
ben készítette a Virágát a napnak című kísérleti filmet is.

1961-ben többedmagával alapítója volt a Balázs
Béla Stúdiónak.

1962-től a III. Játékfilmstúdióban, 1976-tól az
Objektív Filmstúdióban dolgozott. Operatőrként
dokumentalista jellegű rövidfilmeket kezdett forgat-
ni. Majd első meghatározó rendezése is elkészült, a 17
perces Cigányok 1962-ben. Filmjeiben korának érzé-
keny pontjaival foglalkozott: például a tanyasi életről
szóló Vízkeresztben, majd az ingázókkal kapcsolatos
Oda-visszában. A sok kényes téma miatt általában
egy-két évvel később jelenhettek meg filmjei, de rö-
vidfilmjeinek nemzetközi sikere felhívta rá a figyel-
met Magyarországon is.

Legtöbbször Kósa Ferenc (Tízezer nap, Ítélet, Nincs
idő, Hószakadás) és Szabó István (Apa, Tűzoltó u.
25., Budapesti mesék) mellett dolgozott, de részt vett
többek között Gaál István, Huszárik Zoltán, Kardos

Ferenc, Ranódy László és Rózsa János jelentősebb
rendezéseiben is.

Első nagyjátékfilmjét 1968-ban rendezte meg Fel-
dobott kő címmel. A Csoóri Sándorral közösen írt
– önéletrajzi motívumokban is bővelkedő – film fő-
hőse egy fiatalember, akinek eszmélődése a magyar-
országi sztálinizmus legkomorabb időszakára esik.
A játékfilmes bemutatkozást később olyan munkák
követték, mint a Holnap lesz fácán, a Nyolcvan huszár,
a Tüske a köröm alatt, a Könyörtelen idők, a Vigyázók,
legutóbb pedig A vád.

A rendszerváltás közeledtével visszatért a doku-
mentumfilmhez. A televízió megbízásából elkészí-
tette a 2. magyar hadsereg tragédiáját felidéző 25 ré-
szes Krónika című dokumentumfilmet, illetve ennek
moziverzióját, mely Pergőtűz néven jelent meg. A so-
rozatot csak a szovjet csapatok kivonulása után hagy-
ták levetíteni. 1984–1985 között Bábolna múltjáról
és jelenéről forgatott nagyívű szociográfiát, amiért a
XVIII. Magyar Játékfilmszemlén elnyerte a Társadal-
mi zsűri fődíját. Majd figyelme azokra a kollektív tör-
ténelmi fájdalmakra irányult, amelyekről évtizedeken
keresztül tilos volt nyilvánosan beszélni. A bukovinai
székelyek közelmúltbeli hányattatásait tárja fel a „Sír
az út előttem” című többrészes filmeposz, míg a Cson-
ka Bereg, a Te még élsz?, a Lefegyverzett ellenséges erők
és a Magyar nők a Gulágon című dokumentumfilmjei
a háború következtében idegen fogságba került, el-
hurcolt és meggyötört emberek sorsával figyelmeztet-
nek múltunk keserves üzenetére.

1993 tavaszán Csoóri Sándor felkérte az akkor in-
duló Duna Televízió vezetésére. Végül Lugossy Lász-
lóval és Hanák Gáborral hármasban alakították az új
intézmény szervezetét, műsorszerkezetét. 2000-ig
volt a televízió elnöke.

Filmjeit több mint félszáz országban vetítették, s
számos hazai és nemzetközi fesztiválon tüntették ki
díjakkal.

1965-től kezdve többször is elnyerte a Magyar
Filmkritikusok díját (Sodrásban, 1965; Szindbád,
1971; Nincs idő, 1972; Tűzoltó utca 25., 1973).

Hosszú és tartalmas élete során számos szakmai és
állami díjban részesült. 1968-ban Balázs Béla-díjat
kapott, 1974-ben a Magyar Népköztársaság Érdemes
Művésze lett, 1978-ban a Kossuth-díjat ítélték oda
számára. A Magyar Filmklubok Szövetségének elnö-
ke volt 1986–1993-ig, majd 2002–2005 között is.

1992–2011 között a Magyar Művészeti Akadémia
társadalmi szervezetének tagja volt, 1995–2007-ig el-
nökségi tagja, 2007–2010 közt ügyvezető elnöke.

2005-ben Prima díjban részesült, valamint a Ma-
gyar Mozgókép Mestere lett.

2011-ben lett a Magyar Művészeti Akadémia ren-
des tagja, 2014-től elnökségi tag volt.

2014-ben a Nemzet Művésze lett, 2017-ben meg-
kapta a Magyar Művészeti Akadémia éltműdíját,
2018-ban Kossuth-nagydíj kitüntetésben részesült.

2019. szeptember 22-én hunyt el. Október 13-án
a budapesti Szent István-bazilikában katolikus szer-
tartás keretében búcsúztatták, majd családja körében
helyezték végső nyugalomra szülővárosában, Turán.

115

in
 m

em
or

ia
m

„Így is lehet élni”

„Így is lehet élni. Szemlélődve” – mondta de-
rűs egyszerűséggel Sára Sándor a Szerelmes
földrajz portréfilmjében. Öregen, immár
véglegesen megfosztva az aktív filmezés le-
hetőségétől. De nem az éberen tartó fényké-
pezéstől és végképp nem a látástól, a létezés
fegyelmétől. Mert ezt megőrizte az utolsó
pillanatig. A kegyes halál jutalmát kapta érte.

Nekünk ő volt jutalom, hogy volt valaki,
akinek képei segítettek lenni ebben a világ-
ban valahol: a mi otthonunkra, otthonossá-
gunkra vezettek rá képei. Átitatta lelkün-
ket azzal, ami mindig is ott rejtőzik, és ami
mégis oly egyedi és egyszeri. Kora gyerek-
korom Tisza-illatát és végtelen önfeledtsé-
gét érzem minden alkalommal, amikor a
Sodrásban fürdőzőjeleneteit, a fröcskölő,
évődő fiatalokat látom. Pedig oly egyszerű
képek: szétspriccelő fények és árnyak, csu-
pa csillám és sejtelem. Kiemelve a teremtő
képzelet ősképeit a tudattalan Isteni meze-
jéről csupán Kuroszava tudott ilyen inten-
zív, csak mozgóképpel tetten érhető párla-
tot teremteni a természetből. Sára Sándor
lehetett volna a magyar Kuroszava, miként
mestere Szőts István is, de ezt idejében ész-
revették a magyar szellem börtönőrei és ki-
szorították őket a nagyvászonról. Szőts és
Sára élete példázza azt is, hogy miért nem
jöhetett létre egy Andrej Vajdához hasonló
egységes, nagy ívű életmű a magyar film-
kultúrában (csak egy vége-hossza nincs,
mind ideologikusabb plakátfolyam, lásd
Jancsó). Hiányzott hozzá az erőteljesebben
jelenlévő hazai társadalmi-politikai erő
és az ezt előhívó és megtámasztó, valóban
magyar szellemiség. Máig tapasztalható,
ahogy quislingjeink megágyaztak a mozgó-
képpel bódító bűvészetnek. És a ma is létező
lengyel filmszakmával szemben, a sok de-
réktörő magyar kompromisszum jutalma a
honi filmkészítő szakma szétszóratottsága
lett. Ennek kivédéséhez nem volt elég pár
karakán személyiség. A magyar mocsárt
kiszárító szellemet csak hajlíthatatlan jel-
lemek hozhatják létre. Amiben a Duna TV-
vel rövid ideig úttörőmunkát végzett Sára
Sándor, hogy innen gyorsan kiebrudalva,
majd azt is elmocsarasítsák.

Kívülről nézni csak fogcsikorgatva lehet
egy Sára Sándor kiszorításának alávaló és
pökhendi történetét, de Sára ezt is méltóság-
gal viselte. Huszárosan. Mosolyogva igaz-
sága és a sors felsőbbsége tudatában. Vagy
még inkább azon a bugyuta nagyképűségen,
amely azt hiszi, valaki lelkét elveheti. (Men�-

Földobott kő

Sára Sándor halálával mérhetetlen veszte-
ség érte a magyar és egyetemes film- és fotó-
művészetet. Hiánya egyelőre alig mérhető,
mert a gyász elhomályosítja tekintetünket, a
végtelen bánat megüli gondolatainkat.

Siratja őt szülőföldje is. Siratja ragyogó,
fényes csillagát, hűséges fiát. A turai, ikladi,
aszódi gyermekévek, a Galga-mente szelíd
tája, a fehér falú parasztházak, a földet mű-
velő parasztemberek, a gyerekkoron átgá-
zoló történelem érlelték meg többek között
azt a tántoríthatatlan művészt, akinek ha-
lálával most lezárult egy hatalmas, fölénk
magasodó életmű.

Már gyermekkorában szembesült a ki-
semmizettek, elesettek, üldözöttek, a törté-
nelem áldozatainak sorsával. Fiatal, később
érett művészként elsősorban őket láttatta
kamerájával, őket szólította meg és vélhe-
tőleg abban bízott, hogy a művészet sokszor
titokzatos erejével segíthet rajtuk.

Első önálló játékfilmjében, a Földobott
kőben jeleníti meg saját fiatalkora hányat-
tatásait, önmagára találását. Ezek az emlé-
kek vezérelték akkor is, amikor élete utolsó
közéleti tetteként létrehozta a film címét
idéző Földobott kő Alapítványt. Világos
szándéka szerint ez az alapítvány azokat a
fiatal alkotóművészeket, tudósokat segíti,
akik a szülőfalu Tura és a tágabb tájegység,
a Galga-mente vidékéről származnak, akik
e tájegység népművészetét segítik, e vidé-
ken, e vidékről hoznak létre művészi, vagy
tudományos értékeket. Saját turai házát,
filmes, fotós, forgatókönyvírói életműve
egy jelentős részét hagyta alapítványára,
melynek nemes céljait nekünk, általa kivá-
lasztott kurátoroknak immár nélküle kell
tovább szolgálnunk.

Hálával gondolunk földinkre, e páratlan
művészre és nagylelkű tanítómesterre, aki
most végleg megtér szülőföldjéhez.

„Föl-földobott kő, földedre hullva,
Kicsi országom, újra meg újra
Hazajön a fiad.

Messze tornyokat látogat sorba,
Szédül, elbusong s lehull a porba,
Amelyből vétetett.”

Sára Sándor, drága Sanyi Bátyánk,
Istent kérjük, adjon neked örök nyugodalmat!

Kovács Géza, a Magyar Rádió Művészeti
Együttesei vezetője

116

in m
em

oriam

Egy normális világban most a Duna
TV hónapokig, folyamatosan leadná –
főműsoridőben – az egész Sára-életművet.
Mivel ez úgymond lehetetlen, ezért vegye
elő mindenki, ahonnan tudja ezeket az ele-
mentáris erejű mozgóképeket és fürössze
meg lelkét e friss folyamban. Nézem a Tíz-
ezer nap híres jelenetét, ahol egy vashídon
a lovak végtelen sora rohan (jobbról balra,
tehát időben is visszafelé) az időtlen (vas-
híd nélküli) világba. Hasonlóan időtlenek a
Szindbád búcsúbéli öregasszonyainak sötét-
ből villogó szétszabdalt arcai is, a hazájáért
haló huszár boldog-tüzes tekintete, vagy az
öreg hindu sármaszkja mögül villanó szem-
fehérje… és sorra mind, a tengernyi szenve-
dő, valódi emberi arc – egy démoni, mind-
inkább arctalanná váló korban. Hatalmas
szerencsénk, hogy volt egy óriás tekintet, ki
mindezt egybefogta.

Szerencsém volt, hogy utolsó évtizedeiben
időnként közelről láthattam, hallhattam.
Kevés beszéddel, csöndes határozottsággal
vágta el vitáink gordiuszi csomóit, egy bölcs
törzsfőnök nyugalmával tette helyére a dol-
gokat. Nem láttam még művészt, aki ennyire
nem félt volna a hatalomtól. Egyik legendás
példája ennek és humorának is, amikor a
Duna TV vezetőjeként megkapta a Horn-
kormánynak a televízió felszalámizására
szólító rendeletét és arra válaszként csak
annyit írt: „láttam”. Majd visszaküldve azt,
nem tett semmit. Eltartott, amíg a hatalom
rájött, mi is van e gesztus mögött és kisöpör-
te a Duna TV lényegét és azok őrzőit.

A 81. huszár – írta halálakor Léphaft Pál a
délvidéki Magyar Szóban. Igen, huszáros, el-
szánt, tettekben élő felelős férfiú. Ez volt a látá-
sa mögött. Egy elernyedt világban így is lehet
élni. És még jobban az Örök Vadászmezőkön.

Bicskei Zoltán filmrendező,
grafikus, az MMA rendes tagja

nyire más világot képviselnek a mai kor si-
kongva követelőző nyikhajai.)

Mégis! Az életmű teljes. Minden filmkoc-
kája izzó fölmutatás. Csak játékfilmes film-
történetünk lett csonka. Egy valódi, nagy
ívű, magyar mozgóképvilággal. Nélküle
pedig a rálátással, a sorsunkra való ráébre-
déssel. Méghozzá pótolhatatlanul, mert a
mozgóképvilág többszörösen Janus-arcú.
Nemcsak a születésétől fogva jelenlévő meg-
dermesztett idejével és a tudattalanra való
hatásával, hanem a mai életrendünket ura-
ló szerepével is. És úgy néz ki, ez visszafor-
díthatatlan marad. Elmulasztottuk a filmet
világossá tenni, lélekébresztővé emelni. Eb-
ben is pótolhatatlanok az öregek, mert a mai
életmódból már nem fakadhat eredendő lá-
tás. A napi mozgóképáradatban felnőtt nem-
zedékek minden képe, azaz gondolata egyre
inkább másodlagos eredetű. A kisgyermek-
kor puha szemlencséjébe egy rögzült, kész
világ vésetett, még a benne élő lélekformáló
képzelet ébredése előtt. Készen kapott le-
nyomatokat égetünk a gyermeki szemekbe,
visszaszorítva, megölve bennük a születen-
dő, – és megerősítve a lélek gerincét jelentő
– imaginációt, képzeletet. Ami helyette az
ifjabb korosztályokban megjelent: az kópia,
szurrogátum. Tétova, homályos, szervetlen
másolás. Nem más ez, mint lélekmérgezés,
legtöbbször lélekölés. Ma már nem lehetsé-
ges egy kisközösség és egy természet látvá-
nyán felnövő Sára Sándor, aki öregen is a tűz
mellől réved az alkonyodó Káli-medencébe,
vagy a hajnali vadászlesen mered a fölszálló
ködbe hosszasan.

Egy teremtő ember megbéklyózásával ke-
vésbé az ő sorsát rontják – a méltó alkotók
felvállalják ennek az áldozatnak a terhét is
–, a világosságot hozó Képzelettől megfosz-
tatva egy nép lelkét ölik módszeresen. Ez a
filmgyilkosok valódi bűne.

Mégis, az életmű teljes. A „Krampácsolók”
(Pályamunkások) munkadalától kezdve az
utolsó rendezés, a Memento krisztusi áldo-
zathozataláig, az élet gazdagságának a szen-
vedés mentén végigélt Sára Sándor-i lenyo-
mata egyívű és tiszta. Még a látszólag nem
filmszerű, ám alázattal felvállalt, órákon
át beszélő Don-kanyart, Gulágot, Recsket,
csángó sorsot… mesélő emberek mozgóké-
pei is katartikusak. Mert mélyen átéltek.

Magamban összevetettem életművét a lát-
szólag szerencsésebb sorsú osztálytársáéval,
az 1956-ban Amerikába menekült Zsigmond
Vilmoséval. Sára volt a szerencsésebb: sok-
kalta több értékes filmet tudott készíteni az
Ideológia világának rabságában, mint Zsig-
mond Vilmos a Pénzvilág rabságában.

117

in
 m

em
or

ia
m

Búcsú Sára Sándor barátomtól
„Föl-földobott kő, földedre hullva,
Kicsi országom, újra meg újra
Hazajön a fiad.”

Sándor!

Nyár volt, mikor átmentem Hozzátok, és meg-
álltam a kertkapuban. Néztelek. A diófa alatt
ültél, széles karimájú szalmakalapodon villó-
dzott a leveleken átszűrődő napfény, mint egy
impresszionista festményen. A ragyogó kék
égbolton ott felejtett kis felhőfoltot figyelted,
hosszan, szűkre összevont szemmel, ahogy a
festők és az operatőrök szokták. Kis fényké-
pezőgép lógott a nyakadban.

Melletted az a nagy kő, az a Pannon-ten-
ger mélyéről felvetődött vulkándarab ott,
a Balaton-felvidéki Köveskálon, – hűséges
társad volt elmélyült tűnődéseid óráiban,
ahogy körbejárattad tekintetedet a toscanai
szépségű tájon. Ültél a szótlan csendben, de
távoli neszekre figyeltél. Valahonnan, kö-
nyörtelen történelmi idők ködfüggönye mö-
gül drámai zajok közeledtek. A szabadság
hívó szavától megittasodott huszárok lovas
rohama a sziklás hegyek között; a halálba
küldött honvédeink golgotája a negyven
fokos fagyban, pusztulásuk a gyilkos per-
gőtűzben; a hadak útjára kergetett ártatlan
asszonyok és gyermekek, akik szeméből már
kiapadt a könny, és csak az út siratta őket;
messzi lágerek barakkjaiból hazavergődött
nehézsorsúak memento-vallomásai. Tájké-
pek csata közben és csata után. És arcok, ar-
cok. Odagyűltek köréd, bebocsátást kértek
készülő filmjeidbe, éberen figyelték a forga-
tókönyvbe írt mondataidat, hogy Rád bízott
történeteikkel belevéssék magukat az emlé-
kezetünkbe – visszavonhatatlanul.

A Főiskolán, ahol először találkoztunk,
nem taníthattál minket, frissen felvette-
ket, mert ’56-ban tagja voltál a forradalmi
bizottságnak, de már első óráinkon a Gaál
Istvánnal együtt készített legendás diploma-
filmetekből, a Pályamunkásokból tanultuk a
mesterség csínját-bínját. Lelkesedtünk érte.

Akkoriban minden magyar film születé-
se ünnep volt számunkra is, akik még csak
a partvonalról figyelhettük a „nagyok”, a
mestereink játékát. Hát még mikor meg-
jelentek kortársaink filmjei, melyeket kö-
zös nemzedéki élmény fűzött egymáshoz.
A „Balázs Bélás nemzedéké”. Köztük olyan
filmek köszönhetik Neked, Sándor, külön-
leges, újszerű képi világukat, mint a Sodrás-
ban – Gyerekbetegségek – Apa – Ünnepnapok
– Tűzoltó utca 25. – Szindbád. Közelről lát-

Tovább ápoljuk az életművet

Sára Sándor szakmai, emberi nagyságáról
méltatói sok részletet elmondtak már. Ope-
ratőrként és rendezőként jegyzett filmjeivel
beírta magát a magyar és egyetemes filmtör-
ténet aranylapjaira. Dokumentumfilmjei-
vel, szókimondó történelmi tablóival iskolát
teremtett abban a korban, amikor már maga
a téma- és szereplőválasztás is személyes bá-
torságot követelt.

Nem csoda, ha munkatársainak emléke-
zete szerint úgy irányította későbbi nagy
művét, a Duna Televíziót is, mint rendező a
filmforgatást.

Ahogy most körültekintek a gyászolók
sokadalmán, a jelenlévő televíziósok nagy
száma is arról tanúskódik, hogy Sára Sándor
neve egybeforrott a Duna Televízióéval.

Megalkotóinak álma szerint a Duna Te-
levízió úgy kapcsolta össze a Kárpát-me-
dence és a világ szétszakított magyar nem-
zetrészeit, hogy közben értéket közvetített
számukra. Minden gáncsoskodás ellenére
megkerülhetetlen forrássá, műhellyé vált,
amelynek munkásait izzó szeretettel fogad-
ták az eldugott erdélyi, felvidéki, bácskai
magyar falvakban csakúgy, mint Ausztráliá-
ban vagy Dél-Amerikában.

Sára Sándor osztotta Tamási Áron jégtö-
rő gondolatait, mely szerint „Nekünk a vi-
lág szívének kapuján kell kopogtatni azért,
hogy a magyarság hangját meghallják.”

Ennek a nemes missziónak volt élharcosa
Sára Sándor, akinek bölcsességét, kitartását
nekem a szomszédvárból volt szerencsém
figyelni, s a Médiaakadémián, ahol együtt
dolgozhattunk.

Sára Sándor úgy volt teoretikus és stratéga,
hogy soha, egy percre sem szakadt el a gya-
korlattól, a műhelymunka apró fázisaitól.
Elnökként sem szégyellt kamerát, fényképe-
zőgépet a kezébe venni, nem tartotta rangon
alulinak, hogy egy világosítóval annak napi
gondjairól beszélgessen. A bemondóknak
szabad bejárásuk volt hozzá, sokszor poli-
tikusokat és más funkcionáriusokat is meg-
előzve. Megkérdőjelezhetetlen tekintély
volt, de ezt a tekintélyt és tiszteletet életmű-
vével, tapasztalatával érdemelte ki.

Bölcsessége, tudása hiányozni fog a ma-
gyar kulturális és közéletből. A mi felada-
tunk, hogy életművét továbbvigyük, emlé-
két ápoljuk. Nyugodjék békében!

Dobos Menyhért, a Duna Médiaszolgáltató
Nonprofit Zrt. vezérigazgatója

118

in m
em

oriam

és rekviem a vágóhídra hajtott katonákért,
akik még utoljára belénk kapaszkodnak két-
ségbeesett tekintetükkel, mielőtt végleg el-
nyelné őket a tömegsír.

Aztán a második magyar hadsereg doni
pusztulásáról valló Krónika, amelynek tel-
jes változatát Sándor három álló napon át
vetítette a szűk baráti körnek. Máig nem fe-
lejthetem azt a megkapó történetet, amely
egy magyar katonának, egyébként költőnek
egy sorsüldözte ukrán asszony iránti, való-
színűtlennek tűnő, ám mégis igaz szerelmé-
ről szól az öldöklő háború közben. Szovjet
intervencióra épp emiatt tiltották le a televí-
zió műsoráról.

A bukovinai székelyek vesszőfutását be-
mutató Sír az út előttem a sztálini Gulag
magyar áldozatairól megemlékező doku-
mentumfilmek hosszú sora. Az 56-os forra-
dalomról és a megtorlásról szóló Aki magyar,
velünk tart. Folytathatnám…

E megrázó erejű élettörténetek – egyben
bizonyító erejű tanúvallomások a törté-
nelmi léptékű perekben, különösen a dik-
tatúrák tetemre hívásában. Nem csoda, ha
a megfélemlített tanúk hosszú hallgatásra
ítéltettek, de megnyíltak, mikor Sára Sándor
az igazságkeresés szándékával és empátiával
fordult feléjük. Megérezték, hogy úgy bíz-
hatnak benne, mint önmagukban.

Sándor!
Eltelt huszonöt év a Dózsa-film óta, és lám,
újra együtt jártuk Veled az ismerős tájakat.
Te, az elnök vezetted a hajdani Duna Tele-
vízió alkotó csapatát. Ragaszkodtál hoz-
zá, hogy ne csak a képernyőn keresztül, de
személyesen is találkozzunk azokkal a ha-
tárainkon kívül rekedt magyarokkal, akik-
ből hűséges nézőink tábora verbuválódott.
Akik úgy szomjazták a hozzájuk magyarul,
őszintén szóló műsorainkat, mint kimerült
vándor a forrásvizet. Hozzájuk köszöntünk
be minden nap „kék szárnyú sirályokkal”
– ahogy Sütő András emblémánkat köszön-
tőjében elkeresztelte. Velük osztottuk meg
örömünket, mikor az UNESCO a világ leg-
jobb kulturális televíziója címet adomá-
nyozta a Duna TV-nek. És egymással. Veled,
aki a valódi értékek iránt elkötelezetten,
nyugodt, barátságos légkört teremtve ve-
zetted az összetartozás televízióját. Tudtuk,
éreztük akkor is, visszatekintve még inkább,
– szerencsések vagyunk, hogy ezt a nemes
vállalkozást, egy valódi, független közszol-
gálati televízió megteremtésének kísérletét
Te vezeted. Köszönjük, Sándor, hogy közös
munkálkodásunk emléke máig összeköt
minket egymással és Veled.

hattam, ahogy egy nemcsak nemzedéki, de
szellemi egymásra találásban megfogant a
magyar filmművészet immár klasszikus re-
meke, a Kósa Ferenc által rendezett Tízezer
nap, amelynek Csoóri Sándor írói, Te pedig
operatőri társalkotója voltál.

Ekkortájt, – többek között – a cenzúrával
folytatott állhatatos küzdelmetek során köt-
tetett hármótok egész életre szóló alkotói
szövetsége és barátsága, amelynek – szeren-
csémre – én is vonzáskörébe kerültem, s igaz
barátokra leltem.

Fél évszázad messzeségéből is magam előtt
látom, ahogy a Dózsa-film, az Ítélet helyszí-
neit keresve beautóztuk a hajdan volt Ma-
gyarország egymástól határsorompókkal
elrekesztett tájait – Ti hárman, s én, az as�-
szisztens. Együtt.

Nem hagytad magad siettetni, hogy ala-
posan szemügyre vehesd a fenséges erdélyi
hegyeket, a völgybe bújt falvak szoros ut-
cáin sorakozó székelykapukat, a felvidéki
erődtemplomokat. Gyakran megállíttattad a
kocsit, kiszálltál s türelmesen kerested a leg-
jobb nézőpontot, ahonnan képbe sűríthet-
ted, amit éreztél. Nem is a lenyűgöző látvány
volt legerősebb élményed. Hanem az em-
berek. A drámákkal terhes élettörténeteik,
amelyek félve, töredékesen, de mégiscsak ki-
kívánkoztak belőlük és megosztották azokat
a meglepetésszerűen, váratlanul odavetődött
anyaországi filmesekkel. Velünk, Sándor.

Késő éjszakába érő baráti beszélgetése-
inknek még a csendjei is arról szóltak, hogy
összetartozunk. Ezerkilencszázhatvannyol-
cat írtunk.

Megszületett első, önéletrajzi ihletésű já-
tékfilmed, a Feldobott kő. Máig nem tudok
betelni vele, pedig majd minden évben meg-
nézem azóta is. Csupa felkavaró, személye-
sen megélt élményedről szól, a Rákosi-éra
hétköznapi terrorjáról, a téeszbe kénysze-
rített tanyasiak kiszolgáltatottságáról, a
gyalázatos cigányüldözésről – de a film egé-
széből sugárzik főhősének, alkotójának em-
bersége. Ezért is szeretem.

„Feledheted-e ezeket az arcokat?” – Így szól
Sára Sándornak a Feldobott kő-ben önmagá-
val szembeszegezett kérdése. „Majd számon
kérik tőled a történelmet és igazuk lesz. Kérd
számon a történelemtől az embert és igazad
lesz. És kérd számon magadtól is.”

Ennek a művészi vállalásnak jegyében
születtek emlékezetes dokumentumfilmjei.

Már a korai Pro Patria című filmverse is,
amely tiltakozás a háború, minden háború
borzalmai ellen, – vádbeszéd a szoborba öl-
töztetett hamis, hazafiaskodó pátosz ellen,

119

in
 m

em
or

ia
m

Tisztelt gyászoló egybegyűltek! Sára Sándor
családja, barátai, pályatársai, tisztelői!

Akitől ma szomorú szívvel búcsút kell
vennünk, olyan markáns emléket hagyott
bennünk, amit életünk végéig őrizni fogunk.
Nem feledhetjük az arcát. Filmjeiben szigo-
rúság volt, de személyiségéből szeretni való
közvetlenség, megbízhatóság áradt. És határ-
talan életkedv. Erdők, mezők iránti rajongás.

Költői lélek, fogékony minden szépre és
igazra. Európából Európába. Mit viszek ma-
gammal? – ez a párperces filmvers legsajátabb
nyelvén, a képekén vall emberi léptékű haza-
szeretetéről. A köveskáli otthonát körülöle-
lő lankákon pompázó mandulafák, a nyári
nap sütötte kőkeresztek, a szelíden konduló
harangok zenéje, a rozsdás őszből hófehér
télbe, majd újra tavaszba forduló természet
képei – az élet iránti szeretetét és tiszteletét
hirdetik. Úgy hiszem, ez adott néki erőt bajai
férfias, zokszó nélküli elviselésére is.

Sándor!
Búcsúzik Tőled a Magyar Művészeti Akadé-
mia. Már az egyesületként működő kezdetek
idején ügyvezető alelnöke voltál. Később, el-
nökségi tagként, aktív részt vállaltál köztes-
tületté alakításában. Film- és Fotóművészeti
Tagozatunkban megszállottan szorgalmaz-
tad a magyar filmművészet maradandó érté-
keinek megőrzését és népszerűsítését.

Búcsúznak egykori Duna Televízió-béli mun-
katársaid. Barátaid és pályatársaid. A Magyar
Filmművészek Szövetsége, az általad alapí-
tott és vezetett Dunaversitas tanítványai és
oktatói.

Elégtelenek a szavaim, hogy köszönetet mond
jak a sorsnak a Veled való találkozás szeren-
cséjéért és Neked, Sándor, hat évtizednyi hű-
séges barátságodért.

Az a kő, amit a köveskáli diófa alól előre
küldtél, már ott vár Téged a turai szülőházad
kertjében.

Ott vigyázza majd hűségesen az álmodat, és
örökre megőrzi emlékedet, miképpen meg-
őrizzük mi is, amíg csak megadatik.

Isten Veled, drága Barátom!
Nyugodj békében!

Lugossy László filmrendező,
az MMA rendes tagja

■ Kilencvenhatodik életévében elhunyt Szőnyi Er-
zsébet zeneszerző, zenepedagógus, karnagy, a nemzet
művésze, a Magyar Művészeti Akadémia rendes tagja.
Szőnyi Erzsébet a XX. és a XXI. századi magyar zenei
élet, a zenepedagógia és az alkotóművészet ikonikus
alakja volt, akinek különlegesen gazdag életművét,
szellemiségét és lelki erejét hazánk szellemi életének
egyik tetőpontjaként tartjuk számon, és aki egész éle-
tében küldetésének tekintette Kodály zenepedagógiai
elveinek hirdetését.

Egyénisége, személyisége, jelleme teljes összhang-
ban volt zeneszerzői talentumával. Megfontoltság, fe-
gyelmezettség, minden témában alapos felkészültség,
szigor és megértés, szeretet és szerénység voltak a főbb
jellemzői. Mindezt körüllengte az ötletek gazdagsága,
fantáziájának szivárvány színezete. Bátran mert újíta-
ni, de soha nem volt szélsőséges.

Gazdag életműve szinte minden műfajt képvisel.
A pedagógiai célú hangszeres és énekes daraboktól a
kamarazenéig, a daloktól a zenekari alkotásokig (me-
lyek között Orgonaversenye a műfaj reprezentáns ma-
gyar darabja); színpadi alkotások, operák, musicalek,
s e műfajcsoportban a legnépszerűbbek: gyermekope-
rák. Pedagógiai és művészeti (előadó, illetve alkotó)
tevékenysége elválaszthatatlan egymástól. Munkás-
sága betetőzése, hogy a Kodály-módszer 2016-ban

SZŐNYI ERZSÉBET
(1924–2019)

„Létkérdés számunkra, miként
őrizzük meg kincseinket, és hogyan
tudjuk felmutatni őket a világnak.”

120

in m
em

oriam

felkerült az UNESCO szellemi kulturális örökségé-
nek listájára. Szőnyi Erzsébet még 95 évesen is kom-
ponált, az MMA köztestülete tavasszal szerzői esten
köszöntötte a születésnapját ünneplő művészt.

Pályafutása
A Zeneakadémián a középiskolai énektanárképző
szakon megkezdett tanulmányokat egy évvel később
a zeneszerzéssel párhuzamosan folytatta. Ezekben
az években mégis az előadóművészi oldala domi-
nált. Mivel nagyszerűen olvasott kottát, s kiválóan
zongorázott, nemcsak évfolyamtársai, hanem a főis-
kola tanárai is gyakran kérték fel zongorakísérőnek.
Sokoldalúságát bizonyítja, hogy a karvezetés mellett
karmesteri, sőt hegedű tanulmányokat is folytatott,
valamint folytatta a zeneszerzést.

Miután megszerezte középiskolai énektanári dip-
lomáját, hivatalosan is tanítani kezdett. (1945-től a
Szilágyi Erzsébet Gimnáziumban és egy budapesti
gyakorlóiskolában oktatott.) Kinevezték a Zeneaka-
démiára, ahol nemcsak szolfézstanár, hanem egy évig
Kodály Zoltán helyettese is volt a népzene órákon.

A tanítás mellett változatlanul komponált, ekkor
főként vokális műveket. Mivel a gimnázium megala-
pozta sokoldalú műveltségét, így széleskörű irodal-
mi ismeretekkel is rendelkezett. Nagyon sok verset
zenésített meg: többek között Vajda János, Kosztolá-
nyi Dezső, Tóth Árpád, Vörösmarty Mihály, Endrő-
di Sándor, Ady Endre költeményeit, valamint Kriza
János által gyűjtött népi szövegeket. Kiadták első
nyomtatott sorozatát, Huszonegy énekes játék kórusra
és gyermekzenekarra címmel. 1947 mérföldkő volt éle-
tében: lehetőséget kapott, hogy tudását francia állami
ösztöndíjjal Párizsban gyarapíthassa.

A Conservatoire-ban eltöltött hónapok megala-
pozták nemzetközi pályáját. Elsősorban zeneszerzés
szakra járt, de látogatta a neves francia zeneszerző,
Olivier Messiaen, illetve az Európa-szerte ismert,
sokoldalú zongoraművész-tanár Nadia Boulanger
óráit is. Nemcsak a francia impresszionizmussal,
hanem a Magyarországon még kevéssé ismert Sztra-
vinszkij kompozícióival is foglalkozott. Tapasztalat-
szerzés céljából a szolfézstanítás metodikájában is
elmélyült. Mindezek mellett szakított időt előadó-
művészi tevékenységének folytatására is: rendsze-
resen fellépett a Magyar Intézet rendezvényein, így
megismerte a párizsi közönség.

A posztgraduális tanév csúcspontja volt Szőnyi Er-
zsébet számára a Conservatoire zeneszerzői versenye,
melyen 19 darab közül az ő vonószenekari műve, az
Első Divertimento szerezte meg a győzelmet. Ez a siker
megalapozta volna a szerző franciaországi karrierjét,
de ő 1948 nyarán hazatért, hogy Magyarországon
hasznosítsa tudását.

Itthon férjhez ment dr. Gémes Lajos ügyvédhez,
akitől két gyermeke született.

A pedagógusi életforma ettől kezdve igazi hivatássá
vált számára, mely – ha nem is intézményhez kötve –
szinte haláláig tartott. Kodály Zoltánnal megalapoz-
ta, majd felépítette a magyar zeneoktatás rendszerét
az óvodától egészen a Zeneakadémiáig.

Országos szakfelügyeletet látott el, évekig rendsze-
resen utazott vidékre. Így az intenzív oktatómunka
következtében a zeneszerzés természetesen háttérbe
szorult. Alkotói periódusát ekkor az ifjúság számára
készült kompozíciók jellemezték, melyeket pedagógi-
ai célzattal, főként gyermekeknek szánt.

Politikai hovatartozására jellemző, hogy soha nem
tagadta meg katolikus hitét, s még nagy nyomás ha-
tására sem lépett be a pártba. Természetesen az 50-es
években háttérbe szorultak a szakrális művek, viszont
a rendszer elvárásait nem szolgálta ki. Nem kompo-
nált lelkesítő, mozgalmi dalokat, mindössze pár úttö-
rő kórusművet.

1960-ban kinevezték a középiskolai énektanár- és
karvezetőképző tanszak élére, melyet két évtizeden át
vezetett. A pozíció nem jelentett lényegi váltást életé-
ben, mivel tanárként eddig is a Kodály-módszer első
számú nagykövete volt. A kinevezésnek köszönhető-
en még inkább elköteleződött az oktatás iránt, előadá-
sokat tartott itthon és külföldön. Általa ismerte meg a
világ a magyar zeneoktatást a kezdetektől a felsőfokig.
A 60-as évektől fokozatosan nyíltak meg előtte a vas-
függönyön túli városok is (Bécs, Tokió, Bonn, Berlin,
az USA több helyszíne, Oslo, Montreal, Párizs, Dijon,
Brüsszel, London, Sydney, Tunisz, Lausanne, Jeru-
zsálem stb.) 1964-ben sikerült meghívnia Magyaror-
szágra az ISME konferenciáját, amely a Zeneoktatás
Nemzetközi Szervezetének szakmai csúcstalálko-
zója volt. Ez a budapesti esemény széles lehetőséget
teremtett a magyar zenei nevelés megismertetésére.
Megválasztották a vezetőségbe, melynek tíz éven át
tagja maradt. A konferenciának nemcsak internacio-
nális, hanem kultúrpolitikai hatása is volt: az ISME
összejövetelének eredményességét bizonyította, hogy
Magyarország ettől fogva a zeneoktatás egyik vezető
hatalma lett. Számos országból érkeztek pedagógu-
sok, karvezetők, zeneszerzők, hogy tanulmányozzák a
magyar zenepedagógia Kodály elvein alapuló koncep-
cióját, mely szinte már filozófia: „Legyen a zene min-
denkié!” 1967-ben elindították az Esztergomi Nyári
Egyetemet, melynek majd négy évtizeden keresztül
aktív szervezője, s előadója volt.

Kodály halála után célul tűzte ki, hogy összetartja
a hazai muzsikustársadalmat. Segítségével megszer-
vezték a zenét oktató tanároknak a Magyar Zenei
Nevelési Konferenciát Győrött. Ezen a találkozón
vetődött fel először az a gondolat, mely a későbbiek-
ben a Magyar Kodály Társaság létrejöttéhez vezetett.
Pár évvel később Szőnyi Erzsébet kezdeményezésére
sikerült megalapítani Kecskeméten a Nemzetközi
Kodály Társaságot. (Napjainkig mindkét szervezet
sikerrel ápolja a kodályi hagyományokat.)

Szőnyi Erzsébet személyisége, tudása világszerte
egyre nagyobb vonzerő lett a szakma számára, egy-
re inkább a Kodály-koncepció által felépített magyar
zenei nevelés hirdetője lett. Öt földrész nemzetközi
nagykövete volt, tanszakvezető, több szervezetben
töltött be magas pozíciót, tagja volt a zeneakadémia
egyetemi tanácsának.

Szinte minden együttes, kórus rendelkezik Szőnyi-
művel. Gyakran komponált felkérésre, rendszeresen

121

in
 m

em
or

ia
m

zenésített meg irodalmi alkotásokat, szövegváloga-
tása gazdag sokszínűséget mutat. Liturgikus vagy
archaikus népi szövegektől kezdve a klasszikus költő-
kön át a kortársakig terjedt feldolgozásainak sora.

Szőnyi Erzsébet alkotói stílusa nem sorolható a XX.
századi magyar zene egyik irányzatához sem, egy-
szerre jellemzi a konzervativizmus és a nyitottság.
Két fő forrása a magyar népzene, valamint a párizsi
tanulmányai alatt őt ért hatások, elsősorban Nadia
Boulanger és Olivier Messiaen zenei felfogása. Írt
több operát (Dalma, Firenzei tragédia, Adáshiba, Elf-
rida) és oratóriumot (Babilon, A hazug katona), kom-
ponált kórusokat, gyermekdarabokat (A makrancos
királylány, Az igazmondó juhász, A didergő király, Az
aranyszárnyú méhecske), műveket szólóhangszerre,
dalokat, kórusműveket, színpadi darabokat (Képzelt
beteg), kantátákat (Vörösmarty nyomán a Néhány
gondolat a könyvtárban címűt), zenekari és kamara-
műveket, versenyműveket zongorára, orgonára.

2016-ban hiánypótló szakmai életrajzi könyvet jelen-
tetett meg a Nap Kiadó Szőnyi Erzsébetről a Magyar
Művészeti Akadémia támogatásával. Szőnyi Erzsébet
munkásságát egykori tanítványa, kollégája, barátja és
bizalmasa, Jerry L. Jaccard Dallamok és disszonanciák. A
zene nagykövete Szőnyi Erzsébet címmel foglalta össze.

E reneszánsz szellemű asszony életét és munkássá-
gát megíró könyv régóta esedékes – mondja a szerző a
fülszövegben. A Kodály Társaság alapító tagja, Kodály
Zoltán zenepedagógiai módszerének világszerte ismert
folytatója és népszerűsítője, Szőnyi Erzsébet vallja
ugyanis (Kodállyal együtt), hogy a zene befogadásá-
hoz zeneértő közönséget kell kinevelni, vagyis a zenei
nevelés éppolyan fontos számára, mint a komponálás.
A művész és tanár Szőnyi Erzsébet számára kiemelten
fontos a művelt és zeneértő közönség, ugyanakkor ter-
mékeny zeneszerző is; világi és egyházi műveit máig
játsszák. Ismertek kórusművei, kis- és nagyzenekarokra
komponált munkái, de gyermekoperái is. A szerző így
jellemzi a művészt: „spiritualitása, emberszeretete és
a nívós zene iránti elkötelezettsége példaértékű.” Sző-
nyi Erzsébet legnagyobb eredménye az általános zenei
műveltség emelése. E könyv azonban nemcsak a puszta
tényeket és a zenében eltöltött élet képeit ragadja meg,
hanem a tudást és szeretetet árasztó asszony szellemét
is sikerült átadnia. Szőnyi Erzsébet élete – 92 zenében
eltöltött éve – példa az értelmes emberi létezésre.

Jerry L. Jaccard könyve az előszavában felteszi a
kérdést: „Mit tud Szőnyi Erzsébet, a zeneszerző, ami
olyan sajátos elmélyedést tesz számára lehetővé a ze-
nei nevelésben és megfordítva? Milyen alapállás, mi-
lyen készségek és milyen hozzáállás szükséges a tartós
zenei tanuláshoz?” Jaccard a tiszteletadás hangján
vonja be Szőnyi Erzsébet életébe az olvasót: „Sze-
mélyes példája is megragadó, a teljesség és tisztesség
példája, melyre olyan nagy szüksége van az eljövendő
nemzedékeknek. Múzsa van közöttünk!”

Életrajz
Szőnyi Erzsébet zeneszerző 1924. április 25-én szüle-
tett Budapesten. Már tizenhárom évesen komponált,

először zongoradarabokkal, később vokális művek-
kel kísérletezett. 1942-ben felvételizett a Zeneaka-
démiára középiskolai ének-zenetanár tanszakra. Egy
évvel később Bárdos Lajos biztatására zeneszerzésre
is jelentkezett. Annak idején Szőnyi Erzsébet volt az
egyetlen nő a zeneszerzés tanszakon, így híre eljutott
Kodály feleségéhez, Emma asszonyhoz is, akihez ké-
sőbb személyes barátság fűzte.

A Liszt Ferenc Zeneművészeti Főiskolán töltött
évek alatt az említett Bárdos Lajos és Viski János
mellett tanította többek közt Kodály Zoltán (népze-
ne), Szabolcsi Bence, Weiner Leó (kamarazene) és
Ferencsik János is.

Középiskolai énektanári diplomáját 1945-ben sze-
rezte meg, a következő tanévben a távollevő Kodály
Zoltánt helyettesítette népzene óráin. Zeneszerzői
diplomáját 1947-ben vehette át, majd Francia Állami
Ösztöndíjjal Párizsban, a Conservatoire de Musique
et d’Art Dramatique hallgatójaként, tudását Tony
Aubin, Nadia Boulanger és Olivier Messiaen kezei
alatt csiszolhatta tovább.

1945-től középiskolai énektanár, 1948-tól 1981-es
nyugdíjba vonulásáig a Liszt Ferenc Zeneművésze-
ti Főiskola tanára, 1960–1981 között a középiskolai
énektanár és karvezetőképző tanszak vezetője volt.
Kodály biztatására készült el első pedagógiai könyve
1954-ben, A zenei írás-olvasás módszertana címmel.
Majd ezt követték a továbbiak, többek közt az Öt kon-
tinensen a zene szolgálatában, valamint a Zenei nevelé-
si irányzatok a XX. században, melyeket több idegen
nyelvre is lefordítottak. Kodály ösztönzésére részt vett
a magyarországi zenepedagógia újjászervezésében, s
lett a mester módszerének világszerte elismert köz-
vetítője, 1964-től az ISME (International Society of
Music Education) elnökségi tagja.

Bár politikailag nyilvánvalóan a „tűrt” kategóriába
sorolták, munkásságát mégis Erkel-díjjal volt kényte-
len elismerni a rendszer (1959).

Jelentős közéleti tevékenysége részeként 1978 és
2003 között a Magyar Kodály Társaság és a Bárdos
Lajos Társaság, valamint 1996-tól a Magyar Muzsi-
kus Fórum társelnöke volt. 1992–96 között a Magyar
Zenei Kamara alelnöke, 1993–94-ben a Magyar Rá-
dió felügyelő-bizottságának elnöke volt. Tagja volt a
hartfordi (USA) Kodály Musical Training Institu-
te-nak, a francia Kodály Társaságnak, tiszteletbeli
elnöke volt a KÓTA-nak, tanácsadója a Nemzetközi
Kodály Társaságnak (IKS), valamint tagja volt a var-
sói Chopin Társaságnak is. 2011-ben került a Magyar
Művészeti Akadémia rendes tagjainak sorába.

Töretlen alkotókedvvel alkotott kilencven éves ko-
rán túl is.

Szőnyi Erzsébet pedagógiai és közéleti munkássá-
gának betetőzése, hogy a Kodály-módszer 2016-ban
felkerült az UNESCO szellemi kulturális örökségé-
nek listájára.

Munkásságát kitüntetések sora fémjelzi, ezek közül
legfontosabb a Kossuth-díj (2006), továbbá a 2014-
ben elnyert Nemzet Művésze cím.

2014-ben, 90. születésnapján Szőnyi Erzsébet mű-
veiből álló szerzői estet rendeztek a Vigadóban, ahol

122

in m
em

oriam

az ünnepi koncert előtt tartott köszöntőbeszédében
dr. Vigh Andrea, a hangverseny fővédnöke és a Liszt
Ferenc Zeneművészeti Egyetem rektora a következő
szavakkal méltatta: „Az egyéniség, a személyiség és
az oly sokszor megtapasztalt emberség természete-
sen kortalan, ugyanakkor Szőnyi Erzsébet esetében
korszakhoz kötött, hiszen életében és munkásságá-
ban meghatározó volt a XX. század egyik óriásának,
Kodály Zoltánnak tisztelete, és a mester tanításainak
ünneplése, továbbadása”.

A kerek születésnapos Szőnyi Erzsébetet a Kecske ut-
cában is köszöntötték, ahol a háznagyi teendőket ellátó
Eősze László zenetörténész, művészeti író, az MMA
rendes tagja önmagát Szőnyi Erzsébet legöregebb ta-
nítványának nevezte, utalván arra, hogy a Kossuth-dí-
jas zeneszerző készítette fel 1946-ban arra a vizsgára,
amit Kodály Zoltán előtt kellett letennie. Mint Eősze
László fogalmazott: „Szőnyi Erzsébet olyan tanítvá-
nyokat nevelt, akik ma már mesterek, és maguk is mes-
tereket neveltek. Olyan személyiség, akinek semmi-
lyen jelzőre sincs szüksége, hiszen önmagáért beszél az
a tény, hogy Kodály Zoltán őt bízta meg a munkássága
továbbvitelére. Szőnyi Erzsébet a tanárok tanára. Évti-
zedeken át karnagyok és énektanárok nemzedékeinek
sorát tanította. De ő olyan tanár volt, aki nemcsak taní-
totta, hanem egyúttal nevelte is a tanítványait. Növen-
dékei kezét aztán a diplomaosztás után sem engedte el,
hanem tovább tartotta velük a kapcsolatot, követte pá-
lyájuk alakulását. De ő egyúttal kiváló komponista is.
Olyan tekintélyes életművet alkotott e téren, ami egy
főállású zeneszerzőnek is a becsületére válna. És mind-
eközben édesanya és feleség is volt. Mindez együtt, egy
személyben Szőnyi Erzsébet.”

2016-ban a Magyar Művészeti Akadémia ismét a
Kecske utcában köszöntötte a 92 éves zeneszerzőt,
2019 tavaszán, 95. születésnapján pedig ismét hang-
versenyt rendeztek tiszteletére, majd ugyanezév őszén
az MMA Akadémikusportrék sorozatának keretében
levetítették Tóth Péter Pál Kodály katonája című, Sző-
nyi Erzsébetről készített dokumentumfilmjét.

2017 tavaszán a Liszt Ferenc Zeneművészeti Egyetem
Kodály Zoltán Zenepedagógiai Intézetében, Kecske-
méten Szőnyi Erzsébet volt tanítványai, tisztelői és az
Intézet hallgatóinak jelenlétében adta át gyűjtemé-
nyét, ami könyvekből, kottákból és Szőnyi Erzsébet
zenepedagógia munkásságára vonatkozó dokumen-
tumokból áll. Az adomány így tovább gazdagította
az archívumban megtalálható, jeles személyiségek,
zenepedagógusok adományaiból, hagyatékaiból álló
felbecsülhetetlen értékű különgyűjteményt.

Szőnyi Erzsébet életfilozófiájának jellemzője lehet az
a Kodály Zoltán-idézet, amely a Visszatekintés II. köteté-
ben, a Szentirmaytól Bartókig című írásában olvasható:

„Utóvégre lehet élni zene nélkül is. A sivatagon át
is vezet út. De mi, akik azon fáradozunk, hogy min-
den gyermek kezébe kapja a jó zene kulcsát, s vele a
rossz zene elleni talizmánt, azt akarjuk, ne úgy járja
végig élete útját, mintha sivatagon menne át, hanem
virágos kerteken.”

2019. december 28-án hunyt el.

Tóth Péter, a Magyar Művészeti Akadé-
mia Zeneművészeti Tagozat vezetőjének
búcsúztató beszéde

Azt mondják, a művészek közvetítők. Köz-
vetítenek ég és föld között, az anyagi világ
és a transzcendens világ között. És ha ez így
van, akkor meggyőződésem szerint a zene-
szerzők, a zenészek a legszerencsésebb em-
berek, mert bármilyen világban, bármilyen
nyelven szólnak is, mindenhol érti szavukat,
akinek füle van a hallásra.

Szőnyi Erzsébet egész életében ilyen köz-
vetítő volt. Kodály Zoltán eszméit, a kimű-
velt hallásba, a kiművelt értelembe, a kimű-
velt szívbe és a kiművelt kézbe, a szépbe, a
jóba – és ami a legfontosabb –, az igazba ve-
tett hitet adta át évtizedeken keresztül sok
ezer tanítványának szerte a világban.

A Magyar Művészeti Akadémiának szinte
megalakulása óta tagja volt. Ott volt akkor
is, amikor az egyesületből köztestület vált
és ott volt a Zeneművészeti Tagozat alakuló
ülésén is. Féltő szeretettel figyelte, tanácsa-
ival, meglátásaival és legfőképpen tekinté-
lyével segítette a tagozat munkáját.

Szakmai és morális kérdésekben nem tűrt
megalkuvást – és igen magasra tette a mér-
cét –, de minden más esetben hajlott a komp-
romisszumra.

Erzsi néni engem személy szerint is meg-
tisztelt érdeklődésével, figyelmével, szere-
tetével. Többek között az ő hívására, az ő
ajánlására lettem az Akadémia tagja még az
egyesületi időkben. Nem tudom, mivel érde-
meltem ki törődését, de nem felejtem huncut
mosolyát, jellegzetes, még idős korában is
kislányos kacagását. Emlékszem, ahogy egy
új kórusművének kiadására áldomást ittunk
nagyokat nevetve, vagy ahogy egyre ritkuló
találkozásainkkor fülig érő mosollyal az ar-
cán, ölelésre emelte karját.

Figyelme akkor sem lankadt, amikor
egészségi állapota már nem tette lehetővé,
hogy havi rendszerességgel megjelenjen
üléseinken, részt vegyen rendezvényeinken.
Levélben számoltunk be neki az aktuális
eseményekről és ő levélben reflektált. Ma is
őrzöm szabályos gyöngybetűkkel írt, sze-
mélyes hangú leveleit.

Halálával egy jó emberrel lett kevesebb
a Földön és egy tisztaszívű remek zenészt
nyert az égiek csapata.

Erzsi néni!
Vigyázzon ránk, legyen közvetítőnk ott

fenn is!

123

in
 m

em
or

ia
m

■ Nyolcvannyolc éves korában elhunyt Tóth János
Kossuth-díjas operatőr, a nemzet művésze, a Magyar
Művészeti Akadémia rendes tagja, aki számára első-
sorban a Balázs Béla Stúdióhoz kötődő rövidfilmek je-
lentették a művészi önkifejezést. Operatőrként jegyzi
többek között Huszárik Zoltán Elégia című filmjét
vagy az Amerigo Totról készített dokumentumfilmet,
Makk Károly Szerelem és Macskajáték című nemzet-
közileg is elismert játékfilmjeit (utóbbinak társfor-
gatókönyv-írója is volt). Hosszú pályája során több
filmet is rendezett, emellett dramaturgja volt a Szind-
bádnak, a magyar filmművészet egyik legnagyobb ha-
tású alkotásának.

Tóth János pályafutása a moziból indult és a mozi-
ba érkezett – vagy talán sohasem mozdult ki onnan.
A mozi az ő esetében nemcsak az ott pergő filmeket
vagy a filmművészet fogalmát jelentette, hanem leg-
alább annyira a film anyagát is: a gépházat, a vetítőgé-
pet, a kamerát, a nyersanyagot; mindazt, amiből a film
művészete megszülethet. Mesterség és költészet antik
kiegyensúlyozottsággal fonódtak össze művészi alka-
tában, csakúgy, mint az operatőri és a rendezői státus.

Pályakép
Tóth János pályafutása sajátos hátramenetként írható
le, amely természetesen nem visszafejlődést jelent, ha-
nem költői visszatérést a filmművészeti hagyomány-
hoz és mesterségbeli visszatérést a mozizás világába
– jellemzi Tóth János életművét Gelencsér Gábor egy
2013-ban készített pályaképben. Ez ugyanúgy jel-
lemzi a Balázs Béla Stúdióban még a nyolcvanas évek
elején is rövidfilmekkel bíbelődő befutott operatőrt,
mint a magyar némafilmeket felújító „rekreátort”.

Nagyjátékfilmeket forgató operatőrként tért vissza
újra és újra a rövidfilm-rendezéshez, s rendezőként
mindvégig megmaradt a rövidforma „kísérleti” kere-
tei között; egyetlen egész estés produkciója, az Örök
mozi korábbi munkáit fűzi egységes egésszé. Számára
az elsősorban a Balázs Béla Stúdióhoz kötődő rövid-
filmek jelentették a művészi önkifejezést; nagyjáték-
filmen művészi látásmódját lényegében csak Makk
Károly mellett érvényesítheti, ott is mindenekelőtt a
Szerelemben és a Macskajátékban (az utóbbi filmnek

a társforgatókönyv-írója is). Tóth János tehát nem a
játékfilmek nyitányaként forgatja le rövidfilmjeit, ha-
nem rövidfilm-rendező maradt; az pedig, hogy mint
játékfilmek operatőre mennyire tudta érvényesíteni
rövidfilmes tapasztalatait, elsősorban nem rajta múlt.
A kilencvenes években odahagyta a közvetlen alko-
tómunkát, és visszatért a kamaszkori pályakezdést
idéző közvetettebb filmes gyakorlathoz: a magyar né-
mafilmek felújítását célzó programtervezetet dolgo-
zott ki, s két műnek, az 1916-os A falu rosszának és az
1917-es Az obsitosnak elkészítette a moziforgalmazás
számára rekonstruált változatát, ún. rekreációját.

Tóth János, a hatvanas években elsősorban mint
BBS-rövidfilmek – valamint jó néhány animációs film
– operatőre, a hetvenes években pedig mint rendező
megkerülhetetlen alakja volt a korszak kísérleti jelle-
gű filmezésének, noha magányos alkotó: ha van szoci-
ológiai érdeklődése, akkor az kizárólag a médiumhoz,
a mozi történeti antropológiájához kötődik; filmnyel-
vi kutatása pedig a társművészetek, mindenekelőtt a
zene mozgóképi analógiájára terjedt ki.

Mintha ott folytatta volna, ahol a némafilm-korszak
magyar avantgardistái a húszas években kényszerű-
ségből abbahagyták. A filmtörténet nem elbeszélő ha-
gyományának azóta sem meghaladott korszaka, a hú-
szas évek avantgárdja, a francia impresszionizmus és a
szovjet montázsfilm, közeli rokonságban állnak Tóth
János esztétikai nézeteivel. A nem elbeszélői hagyo-
mányokon nyugvó rövidfilmek mellett a nagyjátékfil-
meket forgató operatőr, illetve a Szindbád dramaturg-
ja az elbeszélő filmforma átalakítására is kísérletet
tett. Rövidfilmes tapasztalatait a „cselekményen túli”
dramaturgiát megvalósító, a sejtés és a konkrétum
határán egyensúlyozó játékfilmes elbeszélésmódban
igyekezett hasznosítani. A magyar filmművészet ki-
magasló művei születtek közreműködésével, alkotói
magányán azonban ez sem változtatott.

Nehéz bármiféle stílust hozzárendelni Tóth János
etűdjeihez, ahogy ő mondta műveiről: sejtés és konk-
rétum határán. Tóth János munkái akkor a legerőtelje-
sebbek, amikor a hétköznapok esendő elemei pusztán
a technikai feldolgozás nyomán alakulnak át kimagas-
ló képi eseménnyé. A nagyjátékfilmek cselekményen

TÓTH JÁNOS
(1930–2019)

„Tóth János olyan operatőr, akinek
nem az operatőri munkáról, a film
»képi oldaláról« van mondanivalója,
hanem a filmről mint egészről, mint
moziról.”

124

in m
em

oriam

túli dramaturgiája Tóth János értelmezésében nem
jelent cselekmény nélküli dramaturgiát. Mind a Szere-
lemben, mind a Macskajátékban – s ebből a szempont-
ból kétségtelenül a Szindbád narrációja a legszabály-
talanabb – végül is hagyományos történetmondással
találkozunk, expozícióval, konfliktussal, tetőponttal,
megoldással, következetesen felépített fikciós cselek-
ményvilággal, linearitásában meg-megszakított, még-
is követhető kronológiával, illetve kauzalitással. Ami
másfajta érzékenységgel ruházza fel ezeket a filmeket,
az éppen a részletekben, pontosabban a részletekből
építkező egészben rejlik. A közelképek gyorsmon-
tázsa a történet jelentését gazdagítja, az asszociációs
képkapcsolatok a történet jelentését tágítják.

Életrajz
Tóth János 1930. szeptember 1-én született Tolnán, s
itt indult tizennégy évesen tulajdonképpeni filmes pá-
lyafutása: elköteleződése a film technikája, s vonzal-
ma annak művészi teljesítményei iránt. Szinte filmbe
illően kalandos és megejtő volt ez az ifjúkori kezdet – s
ahogy erre ő maga is utal, valóban filmet idéz, Giusep-
pe Tornatore Cinema Paradisóját. A tolnai mozi gép-
házának bűvöletében, a némafilmek és a korai hangos-
filmek igézetében telt kamaszkora. Elvarázsolta a film
– s valóban varázslatos véletlenek segítéségével jutott
el szülővárosában a mozigépészi státusig. A megkere-
sett pénzből vásárolta meg első fényképezőgépét, kes-
kenyfilmvetítőjét is.

1944 és 1949 között villanyszerelő- és műszerész-
inas volt nappali tagozaton, este meg a mozigépház-
ban dolgozott. A kor akkori filmjeit számtalanszor
látta, sőt karbantartás alatt a számára érdekesebb
részleteket többször is megnézhette. Élete meghatáro-
zó élménye ez az időszak, a 20–40-es évek magyar, és
külföldi filmek világának megismerése, megszeretése.
Ekkor készítette el első amatőr filmjeit is.

A Színház- és Filmművészeti Főiskolán 1954-ben
diplomázott. Ezt követően került a Mafilmhez ope-
ratőrnek, de a Pannónia Filmstúdiónak is dolgozott.

1959-től játékfilmek operatőreként is dolgozott, a
legtöbb és legmaradandóbb filmet Makk Károllyal
forgatta.

A Balázs Béla Stúdió egyik alapítója volt, az ottani
rövidfilmek jelentették számára a művészi önkifeje-
zést. Minderről évtizedekkel később is elragadtatott,
szinte novellába illő szavakkal mesél, a legrészleteseb-
ben Zsugán Istvánnak adott 1993-as hosszú interjújá-
ban, amely a kitűnő filmes újságíró Szubjektív magyar
filmtörténet 1964–1994 című gyűjteményes kötetében
is olvasható (szerk. Zalán Vince, Osiris–Századvég,
Budapest, 1994). Jellemző módon a Filmművészeti
Főiskolára történő felvételijéről, majd az 1949 és 1954
között ott töltött évekről jóval kevesebbet szól, noha
tanárairól (Eiben Istvánról és Hegyi Barnabásról),
valamint színész, rendező és operatőr osztálytársai-
ról nagy szeretettel és tisztelettel emlékezett meg. Az
operatőri munka egyes állomásairól szintén alig ejtett
szót, beleértve Makk Károllyal közös filmtörténeti
értékű produkcióit is. Jobban foglalkoztatta a hiány,
mint a siker, nevezetesen pályafutása kitörölhetetlen

fájdalma és csalódása, Huszárik Szindbádjából törté-
nő „kizárása”, amelyre a fenti Zsugán-interjúban soha
nem múló indulattal emlékezett: „Szellemgyilkos
gesztus volt ez […]. Nélkülem Szindbád-film nincs
[…]. Az életem fekszik benne.” Huszárik mellett,
akivel addig többek között a magyar filmtörténet leg-
szebb rövidfilmjét, az Elégiát forgatja le, a másik alko-
tótárs-veszteség a mára elfeledett, életének fiatalon
véget vető Novák Márk. Vele egy szintén egyedülálló
abszurd burleszket, a Keddet készítette el, valamint
a Csendélet című „filmplakátot”, amelyet aztán saját
egész estés rövidfilm-válogatásába, az Örök moziba
is felvett. A rendező első játékfilmjében, a Szentjános
fejevételében azonban már nem dolgozhattak együtt.

Első operatőri munkái között szerepel Gertler Vik-
tor Vörös tinta című érzékeny lélekrajza. A pályakezdő
Zolnay Pállal is jó volt a kapcsolata; együtt forgatták a
rendező bemutatkozó játékfilmjét, az Áprilisi riadót.
Feszült munkakapcsolatot, de az idősíkok váltogatá-
sa révén igényes képi megoldásokat eredményezett
a Nappali sötétség című Fábri Zoltán-film. Legalább
egyetlen emlékezetes pillanatáért, a halál megdöb-
bentő szépségű filmes ábrázolásáért érdemel emlí-
tést Mamcserov Frigyes Az orvos halála című filmje.
A hatvanas évek végén indul el Tóth János művészi
együttműködése Makk Károllyal. Öt filmet készí-
tettek együtt, köztük a Szerelmet és a Macskajátékot.
Sokatmondó körülmény, hogy első közös munkájuk
(Isten és ember előtt) után Tóth János már soha nem
forgat mással (a Szindbád nélküle valósul meg, pon-
tosabban dramaturgként szerepel a neve a stáblistán),
az Egy erkölcsös éjszakát követően pedig tíz év kiha-
gyással Makk tudta rávenni még egy beszédes című
játékfilm fényképezésére (Az utolsó kézirat).

Mi az, ami a játékfilmekkel szemben viszont lelkesí-
ti az alkotót? A rövidfilmkészítés, az etűdforma, vagy
ahogyan ő jellemzi, a nagyzenekari művek helyett a
kamaramuzsika. Erre a rendkívül igényes, kézműves
filmkészítésre Tóth János a Balázs Béla Stúdióban
kapott lehetőséget. Az itt készült munkáiból állt ös�-
sze az Örök mozi című egyetlen egész estés filmje. Ez
azonban csak a kezdete, része a nagyszabású Veszendő
varázs című filmtervnek, amely végül nem teljesed-
hetett ki. Hasonlóan az alkotót lelkesítő másik „pro-
jekthez”, az ifjúkori mozizás élményét és tapasztalatát
mozgósító filmrestaurálási tevékenységhez, amelyből
mindössze két magyar némafilm „rekreációját” sike-
rült megvalósítania.

Ragyogás című műve az egész estés összeállításban
is csak – a korábban készült vázlatokból összefűzött
– vázlat maradt, ez a csaknem 40 perc Tóth János
művészetének középpontját jelenti: a filmkép, a film-
történet kezdetét és a mozivarázs, a film mítoszának
végét. Beleillik a műalkotásokat dokumentáló filmek
sorába is, csakhogy itt nem egy konkrét műről vagy
művészről van szó, hanem a filmről, pontosabban
annak mítoszáról, legendájáról, aurájáról és ember-
képéről, s persze anyagáról, magáról a filmkockáról, a
filmszalagról.

2004-ben Tóth János kilenc társával vehette át a
Magyar Mozgókép Mestere díjat, melynek feltétele,

125

in
 m

em
or

ia
m

hogy Kossuth-díjas legyen az illető, és betöltse a 65.
életévét (mellette Bacsó Péter, Böszörményi Géza,
Gyarmathy Lívia, Illés György, Jancsó Miklós, Ko-
vács András, Makk Károly, Mészáros Márta, Szécsé-
nyi Ferenc kapta meg a havi félmillió forinttal járó
díjat). Specialitása a rövidfilm, dokumentumfilm,
játékfilm, animáció, bábfilm készítése és a régi filmek
restaurálása volt.

A Balázs Béla-díjat kétszer, 1971-ben és 1976-ban
kapta meg. 1984-ben a Magyar Népköztársaság Ér-
demes Művésze, 1989-ben a Magyar Népköztársaság
Kiváló Művésze lett.

A Magyar Filmszemle Életműdíját 2000-ben vehet-
te át. 2001-ben Kossuth-díjjal tüntették ki, 2017-ben
elnyerte a Magyar filmkritikusok életműdíját. A Ma-
gyar Művészeti Akadémiának 2012-től volt tagja,
2014-től pedig a nemzet művésze is volt.

2019. augusztus 29-én hunyt el.

D. Géza színművész olvasta fel. Az újságíró
a csodák kinematográfusának, a világ opera-
tőrei között az egyik legkiválóbb mesternek
nevezte a 88 éves korában meghalt művészt,
aki „soha nem szűnt meg kinematográfus-
nak lenni”. Zalán Vince filmkritikus kiemel-
te legendás megjelenését, magatartását,
valamint jó humorérzékét. Mint mondta,
kortársai közül tisztelte Fellinit, Bressont,
Bunuelt és Antonionit, de Tóth János film-
felfedező filmkészítő volt, így igazán „az
ősök, a felfedezők között érezte jól magát”,
mint a francia Niépce feltaláló, az angol Wil-
liam Henry Fox Talbot matematikus vagy az
amerikai Edison tekercseinek társaságában.
Kifejtette: értett a masinákhoz, élvezte mű-
ködésüket és jól tudta, hogy a filmkészítést
nem lehet leválasztani a technikáról, a gyár-
tott film helyett a megalkotott film érdekel-
te. Ugyanakkor távol állt tőle az avantgárd,
nem feltaláló volt, hanem kísérletező, aki
mindennapi tapasztalataiból építi fel saját
nyelvezetének karakterét, munkássága pe-
dig nagy hatással volt a magyar avantgárd
művészekre, köztük Bódy Gáborra. „Varázs-
latos képei a magyar filmművészet csúcsait
jelentik, és egyben tehetségének örök érvé-
nyű bizonyítékai” – méltatta Tóth János mű-
vészetét az újságíró.

Búcsú Tóth Janótól

Családja, tisztelői, barátai és pályatársai vet-
tek végső búcsút Tóth János operatőrtől a
budapesti Farkasréti temetőben. „Anélkül,
hogy tudott volna róla, Tóth János a taná-
rom és mesterem volt, igazodás a szakmai
élethez éppen úgy, mint a magatartásbeli,
gondolkodásbeli tennivalókhoz” – hangsú-
lyozta Jankovics Marcell filmrendező, a Ma-
gyar Művészeti Akadémia alelnöke, aki az
akadémia nevében búcsúzott. Kiemelte Tóth
János meghatározó szerepét az animáció-tör-
ténetben, operatőrként utolsó munkája pe-
dig Makk Károly 1987-ben készült Az utolsó
kézirat című filmje volt, de több remekmű is
született kettőjük munkájából: a Szerelem és
a Macskajáték. Jankovics Marcell szerint a
filmhez való viszonyulásában Tóth János el-
tért a megszokottól, a történet és a hollywoo-
di irányzat nem volt számára fontos. Nem volt
könnyű élete, mégis képes volt humorral látni
az utolsó percig a világot – mondta. A Balázs
Béla Stúdió egyik alapító tagjaként művészi
kifejezésmódja a költészethez állt a legköze-
lebb. Nyelvezetét tökéletesen megtalált rö-
vidfilmjeiben, de nagyfilmes munkáiban is
felfedezhető a rá jellemző költészet köztük,
Huszárik Szindbádjában is, amelyben dra-
maturgként dolgozott, de Huszárik Capriccio
című rövidfilmjében is tetten érhető költői
világa. Emlékeztetett arra, hogy idős korában
az ősfilmek rekreálásával foglalkozott. „Ő azt
az életet mutatta be, amelyet mi nem veszünk
észre a szemünkkel” – hangoztatta, majd fes-
tészeti párhuzamként Tóth Menyhért festő-
höz hasonlította művészetét.

A Magyar Filmművészek Szövetsége ne-
vében Zalán Vince filmkritikus búcsúztatta
Tóth Jánost. A filmkritikus szavait Hegedűs

A Nemzet Művészei

128

N
em

zet M
űvészei

Nemzet Művésze díj

A Nemzet Művésze díjat a Magyar Művészeti Akadé-
mia kezdeményezésére – 2013-ban – az Országgyűlés a
magyar művészeti élet kimagasló teljesítményt nyújtó,
elismert képviselőinek személyes megbecsülése, méltó
életkörülményeinek biztosítása céljából alapította.

A díjat a Magyar Művészeti Akadémia elnöke a köz-
testület megalakulásának évfordulója – november 5.
– alkalmából adományozza. A díjat a köztestület elnö-
ke és a miniszterelnök vagy az általuk kijelölt egy-egy
személy adja át.

A díj odaítéléséről a 11 fő Kossuth-díjjal kitüntetett
művész alkotta Nemzet Művésze díj Bizottság dönt,
amelynek elnöke a köztestület elnöke (amennyiben
Kossuth-díjjal kitüntetett személy). A bizottság két
tagját a kultúráért felelős miniszter, nyolc tagját a bi-
zottság elnöke kéri fel, legfeljebb három évre.

A díj az alábbi művészeti területeken adományoz-
ható: színházművészet, irodalom, zeneművészet,
képzőművészet, filmművészet, építőművészet, tánc-
művészet, iparművészet, fotóművészet, népművészet,
valamint cirkuszművészet. A Nemzet Művésze cím
az előzőleg Kossuth-díjban részesített és 65. életévét
– táncművész, valamint cirkuszművész esetében 50.
életévét – betöltött művészeknek adható.

A Nemzet Művésze címet egyidejűleg legfeljebb 70
személy viselheti. Törvény alapján a díj az első két al-
kalommal (2014-ben és 2015-ben) a fent hivatkozott
művészeti területeken törvényben meghatározott
keretszámok szerint adományozható; a 2015. évi ado-
mányozást követően a köztestület elnöksége jogosult
dönteni arról, hogy megüresedett díjazotti helyen a
díj mely művészeti területen adományozható, szem
előtt tartva, hogy az egyes művészeti területeken a
Nemzet Művésze címet viselők száma lehetőleg ne
legyen kevesebb egy főnél.

A díjazott az adományozásról okiratot kap, jogo-
sult a Nemzet Művésze cím viselésére, és az adomá-
nyozást követő hónap első napjától életjáradékban
részesül. Az életjáradék havi összege az öregségi
nyugdíj mindenkori legkisebb összegének a huszon-
háromszorosa.

A Nemzet Színésze, a Magyar Mozgókép Mestere,
a Magyar Állami Operaház Mesterművésze címek va-
lamelyikének viselése nem zárja ki a Nemzet Művésze
díj elnyerését, s az együttes címhasználatot; többes
díjazottság esetében a Nemzet Művésze elismerésben
részesült művésznek választania kell, hogy melyik díja
alapján kéri életjáradék folyósítását.

A díjat 2014 júliusában ítélte oda első alkalommal a
díj bizottsága; mivel nincs Kossuth-díjas cirkuszmű-
vészünk, 69 főnek adományozott díjat. A díjjal járó
havi életjáradék összege a 2014. évben díjazottak ese-
tében – a 2013. évi minimálnyugdíj összeg (28.500
Ft) alapján – 655.500 Ft, mely jelenleg is változatlan.

A bizottság tagjai 2019-ben
 Kubik Anna bizottsági elnök, színművész, az MMA
rendes tagja;

A kultúráért felelős miniszter által felkért tagok:
 Aknay János festőművész, az MMA rendes tagja, a
Magyar Alkotóművészek Országos Egyesületének el-
nöke; a képzőművészet művészeti területet képviseli;
 Eperjes Károly színművész, a Halhatatlanok Társu-
latának örökös tagja; a színművészet művészeti terü-
letet képviseli.

A Bizottság elnöke által felkért tagok:
 Buda Ferenc költő, műfordító, az MMA rendes tag-
ja, a Nemzet Művésze; az irodalom művészeti terüle-
tet képviseli;
 Finta József építőművész, az MMA rendes tagja, a
Nemzet Művésze; az építőművészet művészeti terü-
letet képviseli;
 Gyulai Líviusz grafikus, az MMA rendes tagja, a
Nemzet Művésze; a képzőművészet és az animáció
művészeti területet képviseli;
 Kiss János balettművész, a Győri Balett igazgatója,
alapító tagja, az MMA levelező tagja; a táncművészet
művészeti területet képviseli;
 Medveczky Ádám karmester, az MMA rendes tag-
ja; a zeneművészet művészeti területet képviseli;
 Sára Sándor († 2019) operatőr, rendező, az MMA
rendes tagja, a Nemzet Művésze; a filmművészet mű-
vészeti területet képviseli;
 Schrammel Imre keramikus, iparművész, az MMA
rendes tagja, a Nemzet Művésze; az iparművészet mű-
vészeti területet képviseli;
 Sebő Ferenc előadóművész, népzenekutató, a
Nemzet Művésze; a népművészet művészeti terüle-
tet képviseli.

129

N
em

ze
t M

űv
ész

eiÁgh István
költő
Felsőiszkáz,
1938. március 24.

Bak Imre
festőművész
Budapest,
1939. július 5.

Balassa Sándor
zeneszerző
Budapest,
1935. január 20.

Bánsági Ildikó
színművész
Budapest,
1947. október 19.

Bán Ferenc
építőművész
Tokaj,
1940. szeptember 17.

Béres Ilona
színművész
Budapest,
1942. június 4.

Blaskó Péter
színművész
Budapest,
1948. június 13.

Bodor Ádám
író
Debrecen,
1936. november 3.

Buda Ferenc
költő
Debrecen,
1936. november 3.

Csukás István
költő, író
Kisújszállás,
1936. április 2.

Csíkszentmihályi
Róbert
szobrászművész
Budapest, 1940. január 5.

Czakó Gábor
író
Budapest, 1940. január 5.

Dévényi Sándor
építőművész
Pécs,
1948. november 27.

Dobai Péter
író
Budapest,
1944. augusztus 12.

Dubrovay László
zeneszerző
Budapest,
1934. március 23.

Budai Ilona
népdalénekes
Felpéc,
1951. április 3.

130

N
em

zet M
űvészei

Korniss Péter
fotóművész
Kolozsvár,
1937. augusztus 4.

Jánoskúti Márta
jelmeztervező
Budapest,
1942. április 4.

Kalász Márton
író, költő
Somberek,
1934. szeptember 8.

Keserü Ilona
festőművész
Pécs,
1933. november 29.

Kiss Anna
költő, drámaíró
Gyula,
1939. január 26.

Koltai Lajos
operatőr
Budapest,
1946. április 2.

Konok Tamás
festőművész
Budapest,
1930. január 9.

Gothár Péter
filmrendező
Pécs,
1947. augusztus 28.

Gyulai Líviusz
grafikusművész
Barót,
1937. december 2.

Hager Ritta
textilművész
Budapest,
1931. február 20.

Huszti Péter
színművész
Budapest,
1944. május 4.

Jankovics Marcell
filmrendező
Budapest,
1941. október 21.

Kampis Miklós
építőművész
Budapest,
1935. november 14.

Finta József
építőművész
Kolozsvár,
1935. június 12.

Ferencz István
belsőépítész,
építőművész
Edelény, 1944. január 27.

Fekete György
belsőépítész
Zalaegerszeg,
1932. szeptember 28.

131

N
em

ze
t M

űv
ész

ei

Melocco Miklós
szobrászművész
Róma,
1935. április 3.

Mécs Károly
színművész
Budapest,
1936. január 10.

Miller Lajos
operaénekes
Szombathely,
1940. január 23.

Németh János
keramikus, szobrászművész
Zalaegerszeg,
1934. március 16.

Novák Ferenc
koreográfus, rendező
Nagyenyed,
1931. március 27.

Párkai István
karmester
Budapest,
1928. június 30.

Perényi Miklós
gordonkaművész
Budapest,
1948. január 5.

Marton Éva
operaénekes
Budapest,
1943. június 18.

Pártay Lilla
táncművész, koreográfus
Budapest,
1941. október 25.

Kő Pál
szobrászművész
Perespuszta,
1941. június 2.

Rofusz Ferenc
animációsfilm-rendező
Budapest,
1946. augusztus 19.

Orosz István
grafikusművész
Kecskemét,
1951. október 24.

Lator László
költő, műfordító, esszéista
Tiszasásvár,
1927. november 19.

Kunkovács László
fotóművész, néprajzkutató
Endrőd,
1942. március 25.

Rubik Ernő
tervezőművész
Budapest,
1944. július 13.

Sándor György
előadóművész
Budapest,
1938. április 4.

132

N
em

zet M
űvészei

Vásáry Tamás
zongoraművész,
karmester, Debrecen,
1933. augusztus 11.

Vadász György
építőművész
Budapest,
1933. február 18.

Török Ferenc
építőművész
Budapest,
1936. október 22.

Tőzsér Árpád
költő, író
Gömörpéterfala,
1935. október 6.

Szakcsi Lakatos Béla
zeneszerző,
zongoraművész
Budapest, 1943. július 8.

Székely László
díszlettervező
Budapest,
1932. október 2.

Szilágyi István
író
Kolozsvár,
1938. október 10.

Tímár Sándor
koreográfus, rendező
Szolnok,
1930. október 2.

Tornai József
író, költő
Dunaharaszti,
1927. október 9.

Törőcsik Mari
színművész
Pély,
1935. november 23.

Szabó Dénes
karnagy
Makó,
1947. március 6.

Szabó István
filmrendező
Budapest,
1938. február 18.

Schrammel Imre
keramikus, iparművész
Szombathely,
1933. október 29.

Sebő Ferenc
előadóművész,
népzenekutató
Szekszárd, 1947. február 10.

Somogyi Győző
festőművész
Budapest,
1942. július 28.

Sánta Ferenc
hegedűművész
Kaposvár,
1945. március 2.

133

A N E M ZET
M Ű V ÉSZEIÉpítőművészet díjkategóriában

Bán Ferenc
Dévényi Sándor
Finta József
Kampis Miklós
Török Ferenc
Vadász György

Filmművészet díjkategóriában
Gothár Péter
Jankovics Marcell
Koltai Lajos
Szabó István

Fotóművészet díjkategóriában
Korniss Péter

Iparművészet díjkategóriában
Ferencz István
Fekete György
Hager Ritta
Németh János
Orosz István
Rofusz Ferenc
Rubik Ernő
Schrammel Imre
Székely László

Irodalom díjkategóriában
Ágh István
Bodor Ádám
Buda Ferenc
Czakó Gábor
Csukás István
Dobai Péter
Kalász Márton
Kiss Anna
Lator László
Szilágyi István
Tornai József
Tőzsér Árpád

Képzőművészet díjkategóriában
Bak Imre
Csíkszentmihályi Róbert
Gyulai Líviusz
Keserü Ilona
Konok Tamás
Kő Pál
Melocco Miklós
Somogyi Győző

Népművészet díjkategóriában
Budai Ilona
Kunkovács László
Sebő Ferenc

Színházművészet díjkategóriában
Bánsági Ildikó
Béres Ilona
Blaskó Péter
Huszti Péter
Jánoskúti Márta
Marton Éva
Mécs Károly
Miller Lajos
Sándor György
Törőcsik Mari

Táncművészet díjkategóriában
Novák Ferenc
Pártay Lilla
Tímár Sándor

Zeneművészet díjkategóriában
Balassa Sándor
Dubrovay László
Párkai István
Perényi Miklós
Sánta Ferenc
Szabó Dénes
Szakcsi Lakatos Béla
Vásáry Tamás

A díjazottakról
további infor-
máció a Magyar
Művészeti
Akadémia
által üzemel-
tetett http://
nemzetmuvesze.
hu webcímen
található.

134

N
em

zet M
űvészei

Makk Károly
filmrendező
Berettyóújfalu, 1925. december 23.
– Budapest, 2017. augusztus 30.

Juhász Ferenc
költő
Biatorbágy, 1928. augusztus 16.
– Budapest, 2015. december 2.

Jókai Anna
író
Budapest, 1932. november 24.
– Budapest, 2017. június 5.

Kallós Zoltán
néprajztudós
Válaszút, 1926. március 26.
– Válaszút, 2018. február 14.

Kányádi Sándor
író, költő
Nagygalambfalva, 1929. május 10.
– Budapest, 2018. június 20.

Gross Arnold
grafikusművész
Torda, 1929. november 25.
– Budapest, 2015. január 22.

Erdélyi Zsuzsanna
néprajztudós
Komárom, 1921. január 10.
– Budapest, 2015. február 13.

Csoóri Sándor
író, költő
Zámoly, 1930. február 3. –
Üröm, 2016. szeptember 12.

Deim Pál
festőművész
Szentendre, 1932. június 29.
– Szentendre, 2016. május 9.

Bachman Zoltán
építőművész
Nagyvárad, 1945. április 21.
– Pécs, 2015. július 2.

Csete György
építőművész
Szentes, 1937. november 5. –
Budapest, 2016. június 28.

Bohus Zoltán
szobrászművész, üvegtervező
Endrőd, 1941. december 21. –
Budapest, 2017. november 23.

Balla Demeter
fotóművész
Szentes, 1931. május 4. –
Budapest, 2017. november 5.

Sára Sándor
filmrendező
Tura, 1933. november 28.
– Budapest, 2019. szeptember 22.

Kocsár Miklós
zeneszerző
Debrecen, 1933. december 21.
– Budapest, 2019. augusztus 29.

Foltin Jolán
táncművész
Budapest, 1943. szeptember 15.
– Budapest, 2019. október 27.Néhai

kitüntetettek

135

Vasadi Péter
költő, író
Budapest, 1926. június 1.
– Budapest, 2017. november 24.

Zalaváry Lajos
építőművész
Budapest, 1923. június 1.
– Budapest, 2018. február 13.

Solti Gizella
iparművész
Budapest, 1931. november 19.
– Budapest, 2015. március 18.

Sinkó László
színművész
Budapest, 1940. március 18.
– Budapest, 2015. július 31.

Szervátiusz Tibor
szobrászművész
Kolozsvár, 1930. július 26.
– Budapest, 2018. április 25.

Varga Imre
szobrászművész
Siófok, 1923. november 1.
– Budapest, 2019. december 9.

Szőnyi Erzsébet
zeneszerző
Budapest, 1924. április 25.
– Budapest, 2019. december 28.

Tandori Dezső
író
Budapest, 1938. december 8.
– Budapest, 2019. február 13.

Tóth János
operatőr, filmrendező
Tolna, 1930. szeptember 1.
– Budapest, 2019. augusztus 29.

Néhai
kitüntetettek

N
em

ze
t M

űv
ész

ei

Arcképcsarnok

138

arcképcsarnok

Ács Margit
író

Almási István
népzenekutató

Ambrus Éva
keramikus,
iparművész

András Ferenc
filmrendező

Árendás József
grafikusművész

Bakos István
tervezőgrafikus

Balassa Sándor
zeneszerző

Balázs Mihály
építőművész

Balla András
fotóművész

Bartusz György
szobrászművész

Ágh István
költő

Aknay János
festőművész

A Magyar
Művészeti
Akadémia

rendes
tagjai

Ablonczy László
színikritikus, író

Barabás Márton
festőművész

Baráth Ferenc
grafikusművész

Andrásfalvy
Bertalan
néprajzkutató

139

ar
ck

ép
csa

rn
ok

Berecz András
ének- és mesemondó

Bereményi Géza
rendező, író

Béres Ilona
színművész

Bertalan Tivadar
látványtervező,
képzőművész

Bicskei Zoltán
filmrendező, grafikus

Blaskó Péter
színművész

Bocskay Vince
szobrászművész

Bodonyi Csaba
építőművész

Bogdán László
író

Benedek György
festő, szobrászművész

Benkő Imre
fotóművész

Benkő Samu
művelődéstörténész

A Magyar
Művészeti
Akadémia
rendes
tagjai

Bogányi Gergely
zongoraművész

Bede Fazekas Csaba
operaénekes,
színművész

Bán Ferenc
építőművész

Bánsági Ildikó
színművész

140

arcképcsarnok
Csíkszentmihályi
Róbert
szobrászművész

Dárday István
filmrendező

Dávid Katalin dr.
művészettörténész

Dévényi Sándor
építőművész

Dobai Péter
író

Dobó János
építőművész

Csáji Attila
festőművész

Császár Angela
színművész

A Magyar
Művészeti
Akadémia

rendes
tagjai

Czakó Gábor
író

Buda Ferenc
költő

Bukta Imre
festőművész

Buglya Sándor
filmrendező

Dobozy Borbála
csembalóművész

Cseke Péter
színművész

Botvay Károly
gordonkaművész,
tanár

Bogos Ernő
építőművész

141

ar
ck

ép
csa

rn
ok

Erfán Ferenc
festő- és iparművész

Farkas Ádám
szobrászművész

Farkas Árpád
író, költő

Fekete György
belsőépítész

Fekete J. József
író, kritikus

Ferencz István
építőművész

Ferencz Marcel
építőművész

Ferenczes István
költő

Filep Sándor
festőművész

Eősze László
zenetörténész

A Magyar
Művészeti
Akadémia
rendes
tagjai

Fekete Vince
költő

Ferdinandy György
író

Elekes Károly
festő, grafikus-,
szobrászművész

Dubrovay László
zeneszerző

Döbrentei Kornél
író, költő

Duba Gyula
író

142

arcképcsarnok
Gulyás Gyula
filmrendező

Gulyás János
filmrendező, operatőr

Gyulai Líviusz
grafikusművész

Haáz Sándor
zenetanár

Hager Ritta
textilművész

Haris László
fotóművész

Haumann Péter
színművész

Geszler Mária
keramikusművész

Golda János
építőművész

A Magyar
Művészeti
Akadémia

rendes
tagjai

Galánfi András
fafaragó, tanár

Gaál József
képzőművész

Gál Sándor
költő

Finta József
építőművész

Földi Péter
festőművész

Füzesi Magda
író

Fodorné László
Mária
kéziszövő

143

ar
ck

ép
csa

rn
ok

Istvánfi Gyula
építőművész

Jankovics Marcell
filmrendező

Jelenczki István
filmrendező, fotó-
és képzőművész

Jovián György
festőművész

Juhász Zoltán
népzenész

Iancu Laura
költő, író

Jahoda Maja
belsőépítész

Jakobovits Márta
keramikusművész

A Magyar
Művészeti
Akadémia
rendes
tagjai

Jankovics Tibor
építőművész

Jánoskúti Márta
jelmeztervező

Hauser Beáta
textilművész

Hunyadi László
szobrászművész

Huszár Lajos
zeneszerző

Huszti Péter
színművész

Hefkó Mihály
belsőépítész

Horváth Péter
fotóművész

144

arcképcsarnok
Keserü Katalin dr.
művészettörténész

Király László
író

Király Levente
színművész

Kiss Anna
költő

Kiss-B. Atilla
operaénekes

Kiss Benedek
költő

Kiss Csaba
rendező, drámaíró

Kocsár Balázs
karmester

Kékedi László
fafaragó,
népi iparművész

Kelecsényi Csilla
textilművész

A Magyar
Művészeti
Akadémia

rendes
tagjai

Katona Katalin
ötvösművész

Katona Szabó
Erzsébet
textilművész

Kárpáti Tamás
festőművész

Kassai István
zongoraművész

Kalász Márton
költő, műfordító

Kampis Miklós
építőművész

145

ar
ck

ép
csa

rn
ok

Kovács Zoltán
fagottművész,
karmester, zeneszerző

Kő Pál
szobrászművész

Krcho János
építőművész

Kubik Anna
színművész

Kunkovács László
fotóművész

Kuti Dénes
festőművész

Landgráf Katalin
szövöttanyag-tervező

A Magyar
Művészeti
Akadémia
rendes
tagjai

Lelkes Péter dr.
formatervező
iparművész

Lantos István
zongoraművész

Kótai József
ötvösművész

Kovács István dr.
költő, történész

Kodolányi Gyula
költő, író

Kókay Krisztina
grafikus, textilművész

Lajta Gábor
festőművész,
művészeti író

Kóka Rozália
népművész,
előadóművész

Kollár Éva
karnagy

146

arcképcsarnok

Miller Lajos
operaénekes

Medveczky Ádám
karmester

Melocco Miklós
szobrász

Mészáros Éva
iparművész

Mezei Gábor
belsőépítész

Mezey Katalin
író

Mohay Miklós dr.
zeneszerző

A Magyar
Művészeti
Akadémia

rendes
tagjai

Mécs Károly
színművész

Marosi Miklós
építőművész

Makkai Ádám
költő, műfordító

Marton Éva
operaénekes

M. Novák András
festőművész

Lukácsi László
üvegművész

Lukács Sándor
színművész

Lugossy László
filmrendező

Lovas Ilona
képzőművész

147

ar
ck

ép
csa

rn
ok

Nagy Zoltán Mihály
író

Németh János
keramikus, szobrász

Nógrádi Péter
zeneszerző

A Magyar
Művészeti
Akadémia
rendes
tagjai

Oberfrank Pál
színművész

Olasz Ferenc
fotóművész,
filmrendező

Olsvay Endre
zeneszerző

Oravecz Imre
költő

Orosz István
grafikusművész,
filmrendező

Murádin Jenő
művelődéstörténész

Nagy Attila dr.
drámatörténész

Nagy Ervin
építőművész

Nagy Gábor
költő,
irodalomtörténész

Nagy János
szobrászművész

Nagy Viktor
színházi rendező

Molnár Edit
fotóművész

Móser Zoltán
fotóművész

148

arcképcsarnok

Rudolf Mihály
építőművész

Sass Sylvia
operaénekes

Salamin Ferenc
építész

Reviczky Gábor
színművész

Sapszon Ferenc, ifj.
karnagy

A Magyar
Művészeti
Akadémia

rendes
tagjai

Rátóti Zoltán
színművész

Reményi Attila
zeneszerző

Petrás Mária
népdalénekes,
keramikusművész

Rátkai Erzsébet
jelmeztervező

Prutkay Péter
képzőművész

Ráckevei Anna
színművész

Párkai István
karmester

Pártay Lilla
táncművész,
koreográfus

Pásztor Péter
építőművész

Péterfy László
szobrászművész

P. Benkő Ilona
keramikusművész

149

ar
ck

ép
csa

rn
ok

Somogyi Győző
festőművész

A Magyar
Művészeti
Akadémia
rendes
tagjai

Stefanovits Péter
festő- és
grafikusművész

Somogyi Pál
építész, belsőépítész

Stoller Antal
koreográfus

Szabó Dénes
karnagy

Scherer József
festő, grafikus,
ipari formatervező

Schrammel Imre
keramikusművész

Sebestyén Márta
népdalénekes

Serfőző Simon
költő, író

Sipos László
festőművész

Sipos Mihály
zenész, énekművész

Skardelli György
építőművész

Sáros László György
építőművész

Sára Ernő
grafikusművész

Solymosi-Tari
Emőke dr.
zenetörténész

Sturcz János
művészettörténész

150

arcképcsarnok

Szilágyi István
író

Szőcs István
író

Szőcs Miklós TUI
szobrászművész

Szőnyiné Szerző
Katalin
zenetörténész

A Magyar
Művészeti
Akadémia

rendes
tagjai

Szenes István
belsőépítész

Szentkirályi Miklós
Béla
restaurátorművész

Szentmártoni János
költő

Szemadám György
festőművész

Szatyor Győző
grafikusművész

Szecsődi Ferenc
hegedűművész

Székely László
díszlettervező

Szabó Tamás
szobrászművész

Szabó Tamás János
építőművész

Szarvas József
színművész

Szalai Györgyi
rendező

Szabó Marianne
textilművész

151

ar
ck

ép
csa

rn
ok

Tornai József
költő, író, műfordító

Tóth Erzsébet
költő, író

Tóth Klára
filmkritikus

Tóth György
fotóművész

A Magyar
Művészeti
Akadémia
rendes
tagjai

Tóth Péter
zeneszerző

Tardy László
kántor-karnagy

Temesi Ferenc
író

Terényi Ede dr.
zeneszerző

Tima Zoltán
építőművész

Tokody Ilona
operaénekes

Tordai Hajnal
jelmeztervező

Tamás Menyhért
író, költő

Szörényi László
író,
irodalomtörténész

Szunyoghy András
festő- és
grafikusművész

Szűcs Endre dr.
építőművész

Szurcsik József
képzőművész

152

arcképcsarnok

Veress Sándor
László
festőművész

Véssey Gábor
festőművész

Vidák István
népművész

Vidnyánszky Attila
színházi rendező

A Magyar
Művészeti
Akadémia

rendes
tagjai

Vashegyi György
karmester

Vargha Mihály
szobrászművész

Vári Fábián László
költő

Varga Péter
restaurátor,
ezüstműves

Turi Attila
építőművész

Vajda László
népi iparművész

Ujvárossy László
grafikusművész

Török László
fotóművész

Török Ferenc
építőművész

Tőzsér Árpád
költő, író

Turányi Gábor
építőművész

Tóth Tibor Pál
belsőépítész

153

ar
ck

ép
csa

rn
ok

Záborszky Kálmán
karmester,
gordonkaművész

Vinczeffy László
festőművész

Xantus Gábor
filmrendező

Zakariás Attila
építőművész

Zádori Mária
énekművész

Zoboki Gábor
építőművész

Zsigmond Dezső
filmrendező

Zelnik József
etnográfus

A Magyar
Művészeti
Akadémia
rendes
tagjai

154

arcképcsarnok

Berlász Melinda
zenetörténész

Bertha Zoltán
irodalomtörténész

Callmeyer Ferenc
építőművész

Budainé Kósa Klára
népművész

Csernyus Lőrinc
építész,
művészeti szakíró

Csurka Eszter
képzőművész

Dvorszky Hedvig
művészettörténész

Hámory Judit
belsőépítész

Forintos Kálmán
formatervező,
iparművész

Eperjes Károly
színművész

Eredics Gábor
népzenész

Barta Zsolt Péter
fotóművész

Baráti Kristóf
hegedűművész

Baksai József
festőművész

A Magyar
Művészeti
Akadémia

levelező
tagjai

Bereczky Csaba
népművész

Hefter László
üvegművész

ar
ck

ép
csa

rn
ok

155

Juronics Tamás
táncművész,
koreográfus

Hőna Gusztáv
harsonaművész

Jánosi András
népzenész

Kincses Károly
fotó-muzeológus

Kiss János
balettművész

Kontra Ferenc
költő, író, műfordító

Kucsera Tamás
Gergely dr.
művészeti író, szerkesztő,
eszmetörténész

Kulin Ferenc dr.
irodalomtörténész,
író, kritikus,
szerkesztő

Laczák Géza
ötvösművész

Márkus Béla
irodalomtörténész

Máthé Tibor
operatőr

Kulinyi István
grafikusművész

Mihályi Gábor
koreográfus,
rendező

Onczay Csaba
gordonkaművész

Molnár Imre
iparművész

Pap Ferenc
operatőr

A Magyar
Művészeti
Akadémia
levelező
tagjai

156

arcképcsarnok

A Magyar
Művészeti
Akadémia

levelező
tagjai

Pécsi Györgyi
irodalomtörténész

Pregitzer Fruzsina
színművész

Radványi György
építőművész

Rohonyi Anikó
operaénekes

Sipos János
népzenekutató

Sebő Ferenc
előadóművész,
népzenekutató

Sulyok Miklós
művészettörténész

Szakolczay Lajos
irodalomtörténész,
művészetkritikus

Szerényi Béla
népzenész,
hangszerkészítő

Szobolits Béla
filmrendező

Rost Andrea
operaénekes

Vesmás Péter
építőművész

Vadász Bence
építész

Ternovszky Béla
animációsfilm-
rendező

Tóth László
költő, író, műfordító

Paulik László
hegedűművész

157

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
levelező
tagjai

157

Korzenszky Richárd
bencés szerzetes,
pedagógus

Rostoka László /
Vladislav Rostoka
grafikusművész

Pollák Róbert
muzeológus

Tímár Sándor
koreográfus,
táncpedagógus

Vörös Győző dr.
egyiptológus,
ókorkutató

Anthony Gall
építész

Kernács Gabriella
művészettörténész

Zsuráfszky Zoltán
táncművész,
koreográfus

A Magyar
Művészeti
Akadémia
tiszteletbeli
tagjai

Tagságát
szüneteltető
levelező tag

Cserhalmi György
színművész

Helmuth Rilling
karmester,
zenepedagógus
és Bach-specialista

Burai-Kovács János dr.

Eisler Péter dr.

Gubcsi Lajos dr.

Pollok László

A Magyar
Művészeti
Akadémia
pártoló
tagjai

158

arcképcsarnok

ÉPÍTŐMŰVÉ
SZETI TAGOZAT
Aczél Gábor
Bachmann Bálint
Bálint Imre DLA
Balogh Balázs
(közgyűlési képviselő)
Boros Pál
Cséfalvay Gyula
Csóka Balázs
Csongrádi János
Csontos Györgyi
Deák Zoltán
Demény Tamás
Dénes Eszter Liliána
Dénes György
Détári György
Detre Villő
Dienes Szabolcs
Erhardt Gábor
Farkas Gábor dr.
Füzes András
Horváth Zoltán
Hübner Mátyás dr.
Iványi László
Jakab Csaba
Jankovics Gergő
Jánosi János
Kálmán Ernő Béla
Kiss Gyula dr.
	 habil. DLA
Kistelegdi István
	 prof. dr.
Koczor György
Kotschy András
Kovách István
Kováts András
	 Miklós
Kravár Ágnes
Krizsán András
	 Géza dr.
Kulcsár Attila DLA
Kurucz Szabolcs
Lantay Attila
Lenzsér Péter
Lukács István
Major György
Mányi István
Markó Balázs
Molnár Csaba
Német András Imre
Pásztor József
Patonai Dénes
Paulinyi Gergely dr.
Puskás Péter
Rostás László
Salamin Miklós
Sebestény Ferenc
Szalay Tihamér
Szente-Vargáné
	 Gerencsér Judit Anna

Szécsi Zsolt
Szövényi István
Tóth Péter
Török Péter
Varga Csaba
Vámossy Ferenc dr.
Vikár András
Viszlai József
Wagner Péter

FILM- ÉS
FOTÓMŰVÉSZETI
TAGOZAT
Apáti-Tóth Sándor
Bakos Edit
(közgyűlési képviselő)
B. Révész László
Bihari Antal
Dormán László
Erdélyi János
Gyenes Zsolt
Hajdufy Miklós
Hartyándi Jenő
Herendi Péter
Hollós László
Horváth Z. Gergely
Jokesz Antal
Kaiser Ottó
Katkó Tamás
Kelecsényi László dr.
Kisfaludy András
Kiss Beáta
Koncz Gabriella
Kormos Ildikó dr.
Kovács György
Kovács Melinda
Kóródy Ildikó
Lakatos Iván
(közgyűlési képviselő)
Lennert Géza
Lugossy István
Lukács Lóránt
Mihályfy László
Mikulás Ferenc
Mohi Sándor
Moldoványi Judit
Nagy Sándor István dr.
Novák Emil
Patyi Árpád
Peti Sándor
Richly Zsolt
Rófusz Ferenc
Szalay Péter
Szamódy Zsolt Olaf
Szilágyi Varga Zoltán
Szőke András
Tényi István
Ulrich Gábor
Urbán Tamás
Varga Ágota
Varsányi Ferenc

Vékás Péter
Vitézy László

IPARMŰVÉSZETI
ÉS TERVEZŐ
MŰVÉSZETI
TAGOZAT
Antal Pál
Ardai Ildikó
Auth Attila
B. Laborcz Flóra
Baliga Kornél
Balogh Eleonóra
Báger Gusztáv
Bánáti János
Bárd Johanna Mária
Benczúr Gyula
Berzy Katalin
Bicsár Vendel
Borkovics Péter
Borza Teréz
Csemán Ilona
E. Szabó Margit
Erdei Sándor
Felsmann Tamás
Fodor Lóránt
Gombos István
Gothárd Erzsébet
Göbölyös Márta
Grünberger Tamás
Gulyás Kati
Gyárfás Gábor
Haber Szilvia Adél
Harsay Ilona
Hegedűs Andrea
Hernádi Paula Mária
Jakab Csaba
Jáger Margit
	 Zsuzsanna
Jajesnica Róbert
Jancsikityné dr.
Lieber Erzsébet
Jankovics Zsuzsanna
Kaliczky Katalin
Kálmán László
Kányási Holb Margit
Kecseti Gabriella
Kecskés Ágnes
Keresztes Dóra
Kisfaludy Márta
Kisné Köblitz Birgit
Kiss Ilona
Kis Iringó Márta
Kiss István
Koós Pál
Kovács Zoltán
Krajtsovits Margit
Latin Anna
Lázárné Balog Edit dr.
Lencsés Ida
Lőrincz Attila

	 Nándor
Lőrincz Győző
Lőrinczyné Velich
Rita Veronika
Lukács Zsófia
Madarász Kathy
	 Margit
Máder Indira
Márkus Gábor
Mendelényi Zoárdné
	 Tünde
Mester Éva Cecília dr.
Minya Mária
Molnár Gyula
Morgós András
	 prof. dr.
Nagy Alexandra
Nagy Judit
Nagy Tibor
Nausch Géza
Nemes Fekete Edit
Nyári Ildikó
Pannonhalmi
	 Zsuzsanna
Pápai Lívia
Pasqualetti Eleonóra
Pauli Anna
Penkala Éva
Polgár Ildikó
Polyák János
Probstner János
Rainer Péter
Regős Anna
Rényi Krisztina
Rozmann Ágnes
Rozsnyai Béla
Sárváry Katalin
Simonffy Márta
Sisa József
Smetana Ágnes
Somodi Ildikó
Szabó Erzsébet
Szabó Kinga
Szávoszt Katalin
(közgyűlési képviselő)
Szekeres Attila István
Széles Judit
Szemereki Teréz
Szentpéteri Tibor
Szilágyi Ildikó
Tankó Judit
Tihanyi Zsuzsanna
Tóth Lívia
Tóth Zoltán
Uherkovich Ágnes
Vajda Mária
Vásárhelyi Emese
Vereczkey Szilvia
Vertel Beatrix
Zala Tamás
Zalavári József

A Magyar
Művészeti
Akadémia

köztestületi
tagjai és

közgyűlési
képviselői

159

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
köztestületi
tagjai és
közgyűlési
képviselői

159

Zelenák Katalin
Zidarics Ilona Mária
Zobor László
Zsigmond Attila

IRODALMI
TAGOZAT
Alexa Károly
Alföldy Jenő
Bakonyi István dr.
Bata János
Bence Lajos
Böszörményi Zoltán
Czigány György
Csernák Árpád
Cs. Varga István
Csender Levente
Csisztay Gizella dr.
Csuday Csaba dr.
Elmer István Ödön
Falusi Márton dr.
(közgyűlési képviselő)
Farkas Wellmann
	 Endre
Filip Tamás dr.
Horváth Tamás
	 Károly dr.
Jámborné Balogh
	 Tünde
Jávorszky Béla
Kemsei István
Kovács Elemér
L. Simon László
Lovas Ildikó
Lőrincz György
Lövétei Lázár László
Majoros Sándor
Mandics György
Marosi Gyula
Mohás Lívia
Molnár Miklós
Molnár Vilmos
Nagy Franciska
Nagy Koppány Zsolt
Orbán János Dénes
Péntek Imre
Petőcz András
Pintér Lajos
Pollágh Péter
Pósa Zoltán Csaba
(közgyűlési képviselő)
Reisinger Attila
Romhányi Török
	 Gábor
Rostás-Farkas György
Sarusi Mihály
Sutarski Konrad
	 Bogumil
Szeghalmi Elemér
Szenyán Erzsébet
Szondi György dr.

Tari István
Tasnádi Edit
Törő István
Urbán Gyula
Vass Tibor
Végh Attila
Zsirai László Géza

KÉPZŐ-
MŰVÉSZETI
TAGOZAT
Árkossy István
Bakos Ildikó
Baky Péter
Balanyi Károly
Balanyi Zoltán
Barakonyi Zsombor
Bereznai Péter
Budaházi Tibor
Budahelyi Tibor
Butak András
Csavlek András
Csorba Simon
Dienes Attila
Drozsnyik István
F. Farkas Tamás
Fabókné Dobribán
	 Fatime
Felházi Ágnes Judit
Fodor-Lengyel
	 Zoltán Gábor
Friedrich Ferenc
Galambos Tamás
Gyarmati Zsolt
Gyémánt László
Haász Ágnes
Hajdú László
Halbauer Ede
Hangay George
Hegyi Csaba
Hérics Nándor
Hévizi Éva
Hidi Endre
Holdas György
Horkay István
Ingo Gerhardt Glass
Józsa Bálint
Kádár János Miklós
Kákonyi Csilla
Kavecsánszki
	 Gyula dr.
Kepenyes Pál
Kéri Imre
Kligl Sándor
Kocsis Imre
Komondi Magdolna
Kopriva Attila
Kótai Tamás
Kovács Attila Lajos
Kovács Imre
Kovács Péter Balázs

Kovács-Gombos
	 Gábor
Krizbai Sándor
Lacza Márta
Lebó Ferenc
Lenkey-Tóth Péter
Lévay Jenő
Lipcsey György
Lőrincz Vitus
Lux Antal
Madarassy István
Magyari Márton
Marosi Ilona dr.
Matl Péter
Mihály Gábor
Móder Rezső
Molnár László József
NAGÁMI Nagy
Gábor Mihály
(közgyűlési képviselő)
Nagy Árpád
Nyáry Éva
Oláh György
Olajos György
Olescher Tamás
Osgyányi Vilmos
Ötvös Zoltán
Paizs Péter
Palkó Tibor
Pál Mihály
Pataki Tibor
Péter Ágnes
Pirk László
Pistyur Imre
Radosza Attila dr.
Rády Ferenc
Regős István
Ruttka Ferenc
Sárkány Győző
(közgyűlési képviselő)
Sinkó János
Sulyok Gabriella
Szabados János
Szabó Ábel
Szakáll Ágnes
Szegedi Csaba
Szepessy Béla István
Szilágyi Imre
Szily Géza
Tisza-Kalmár György
Tóth Csaba
Tóth Sándor
Tuzson-Berczeli Péter
Váli Dezső
Varga Tünde
Varga-Amár László
Várhelyi György
Verebes György
Veszely Beáta
Vincze Ottó
Wrobel Péter

Zielinski Tibor
Zöld Anikó
Zsemlye Ildikó
Zsin Judit

MŰVÉSZET
ELMÉLETI
TAGOZAT
Aknai Tamás dr.
Aniszi Kálmán dr.
Antal-Lundström
	 Ilona dr.
Elekes Botond Áron
Felföldi László
Garaczi Imre
	 dr. habil.
Gazda József
Gróh Gáspár
Fehér Anikó dr.
F. Orosz Sára
(közgyűlési képviselő)
Hantos Károly
Juhász Judit
Kamp Salamon dr.
Kiss Ferenc
Levente Péter
Nagy Dénes
Sághy Ildikó
Szűcs István Miklós
Vasy Géza
Zsávolya Zoltán dr.

NÉPMŰVÉSZETI
TAGOZAT
Árendás Péter
B. Kovács István
Balázs-Bécsi Gyöngyi
Bérczi Jánosné
Berzeviczy-Fehér
	 Jánosné
Bolya Mátyás
Budai Ilona
Búsi Lajos
Csoóri Sándor
Decsi-Kiss Mária
Dugár János
Erdélyi Tibor
Faragó Laura
Fazekas Ferenc
Fazekas Lajos
Gergely Imre
Gonda István
Gosztonyi Zoltán
Gy. Kamarás Katalin
Gyifkó Gyula
Haris Mária
Holló László
Horváth Tibor
	 Sándor
Illés Károlyné dr.
Kissné Portik Irén

160

arcképcsarnok

A Magyar
Művészeti
Akadémia

köztestületi
tagjai és

közgyűlési
képviselői

Konthur Mária
Kovács László
Kovács Miklós
Kovács Szabolcs
Kozák Éva
Lovász Irén
Mucsi János
Nagy Csaba
Nagy Mária
Nagyné Kolumbán
	 Zsuzsanna
Nesó Sándor
Ország László
Pál Lajos
Pánczél Attila
Pataki Miklósné
Sebestyén István
Szabó Attila
Szankovits Tibor
Szűcs Imre Albert
Takács András
Varga Zoltán
Vetró Mihály

SZÍNHÁZ
MŰVÉSZETI
TAGOZAT
Balázs Péter János
Barta Dóra
Berkes János
Blaskó Balázs
Bodolay Géza
Bodrogi Gyula
Bozsik Yvette
Csányi János
Csasztvan-Gaál
	 Orsolya
Csikos Sándor
Csiszár Imre
Dévai Nagy Kamilla
Dózsa László
Esztergályos Cecília
Fábry Sándor
Falussy Lilla
Fehér Ildikó
Fodor Zoltán
Forgács Péter
Földi Béla
Fried Péter
Gyarmathy Ágnes
Harangozó Gyula
	 György
Harazdy Miklós
Harsányi Gábor Zsolt
Herczeg Tamás
Hirtling István
Holb Ibolya
Hűvösvölgyi Ildikó
Jámbor József
Kalmár Magda
Kalmár Tibor

Kerényi Miklós
	 Gábor
Kertesi Ingrid
Kiss József
(közgyűlési képviselő)
Kováts Kolos
Lázár Balázs
Lukács Gyöngyi
Majzik Edit
Mándy Ildikó
Mészáros László
Mihályi Győző
Nagy Grácia
Nemcsák Károly
Pálosi István
Pápai Erika
Pirókné Lippai
	 Andrea
Piros Ildikó
Pitti Katalin
Rácz István
Román Sándor
Rubold Ödön
Saárossy Kinga
Sáfár Mónika
Schnell Ádám
Solymosi Tamás
Somogyi Szilárd
Sunyovszky Sylvia
Szalay Tamás
(közgyűlési képviselő)
Szász Zsolt Ferenc
Szilágyi Enikő
Szlávik István
Szögi Csaba
Szűcs Gábor
Topolánszky Tamás
Tordai Teri
Török Jolán
Udvaros Béla
Váradi Marianna
Vincze Balázs
Vincze János

ZENEMŰVÉSZETI
TAGOZAT
Asztalos Bence
Balázs János
Bánkövi Gyula
Baranyay László
Bednarik Anasztázia
Binder Károly
Breinichné Horváth
	 Andrea
Bruckner Adrienne
Csanádi László
Csetényi Gyula dr.
Csengery Adrienne
Deákné Kecskés
	 Mónika
Demény Attila

Döbrössy János
Dubrovayné Ménes
	 Aranka
(közgyűlési képviselő)
Durkó Péter
Elekes Zsuzsa
Ella István
Falvay Attila
Faragó Béla
Farkas Gábor
Ferencziné dr.
	 Ács Ildikó
Fodor Gabriella
Frenreisz Károly
Fried Péter
Gayer Ferenc
Girgás Ágnes
Gyüdi Sándor
Hamar Zsolt
Hegedűs Endre
Herpay Ágnes
	 Mária dr.
Horváth Anikó
Horváth Gábor
Illényi Katica
Juhász Előd dr.
Kapusi Kálmán
Kelemen Barnabás
Keller András
Kerek Ferenc Csaba
Keresztes Nóra
Kesselyák Gergely
Kosztándi István
Kovács Lóránt
Kubina Péter
Lakatos György
Lakner Tamás
Lőte Enikő
Márta István
Matuz István
Ménesi Gergely
Molnár György
Nagy János
Németh Márta
Onczay Csaba
Pantea Ionel-Gavril
Pólus László
Prunyi Ilona
Raduly József
Rózsa Pál
Ruppert István
Sebestyén Ernő
Smuta Attila

Sugárné Mindszenty
	 Zsuzsánna
Strausz Kálmán
Szabadi Vilmos
Szabó István
Szabó László Imre dr.
Szabó Miklós
Szabó Orsolya
	 Teodóra
Szabó Péter
Szakály Ágnes
Szefcsik Zsolt
Szűcs Lajosné dr.
Mohos Nagy Éva
Szvorák Katalin
Tamási László András
Temesi Mária
Terék József
Vas Bence
(közgyűlési képviselő)
Varga Laura dr.
Vigh Marianne
Víg Tommy
Zombola Péter
Szabadi Vilmos
Szabó István
Szabó László Imre dr.
Szabó Miklós
Szabó Orsolya
	 Teodóra
Szabó Péter
Szakály Ágnes
Szefcsik Zsolt
Szvorák Katalin
Tamási László András
Temesi Mária
Terék József
Vas Bence
(közgyűlési képviselő)
Varga Laura dr.
Vigh Marianne
Víg Tommy
Zombola Péter

161

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
néhai
tagjai

Halmos Béla
zenész,
népzeneoktató

Jakobovits Miklós
képzőművész

Ág Tibor	
népzenekutató,
karnagy

Dobos László
író

Bánszky Pál
művészettörténész,
néprajzkutató

Erdélyi Zsuzsanna
néprajztudós

Csete György
építőművész

Bencsik István
szobrászművész

Csikós Attila
építőművész,
díszlettervező

Deim Pál
festőművész

Devich János
gordonkaművész

Albert Gábor
író

Bohus Zoltán
szobrász,
üvegtervező

Demján Sándor
üzletember

Ittzés Mihály dr.
karnagy, művészeti
író

Grendel Lajos
író

162

arcképcsarnok

A Magyar
Művészeti
Akadémia

néhai
tagjai

Kemény Henrik
bábművész

Karátson Gábor
író, festő

Jókai Anna
író

Lugossy Mária
szobrászművész

Lantos Ferenc
festőművész

Kusztos Endre
festőművész, grafikus

Kobzos Kiss Tamás
zenész, előadóművész,
zenepedagógus

Lászlóffy Csaba
költő, író

Kiss Dénes
író, költő

Kerényi József Péter
építőművész

Kósa Ferenc
filmrendező

Koller Györgyné,
Soós Szabó Edith

Kallós Zoltán
néprajztudós

Kányádi Sándor
költő

Kocsár Miklós
zeneszerző

Kovács Péter
festő-
és grafikusművész

163

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
néhai
tagjai

Marosi Barna
író

Magyar László
festőművész

Mács József
író

Marsall László
költő

Plesz Antal
építőművész

Páll Lajos
költő, festőművész

Polgár Rózsa
kárpitművész

Oláh János
költő, író

Nemeskürty István dr.
irodalom-
és filmtörténész

Mőcsényi Mihály
tájépítész

Morell Mihály
filmművész

Normantas Paulius
fotóművész

Sigmond István
író

Simon Károly
formatervező
iparművész

Marton László
rendező, színigazgató

Sára Sándor
operatőr, rendező

164

arcképcsarnok

Szokolay Sándor
zeneszerző

Szabados Árpád
képzőművész

Tóth Bálint
költő

Vathy Zsuzsa
író

A Magyar
Művészeti
Akadémia

néhai
tagjai

Zsigmond Vilmos
operatőr

Zalaváry Lajos
építőművész

Szenik Ilona
néprajzkutató

Szőnyi Erzsébet
zeneszerző

Tóth János
operatőr

165

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
postumus
honoris causa

A Magyar
Művészeti
Akadémia
posztumusz
tiszteleti
tagjai

Eigel István
festőművész

Farkas Ferenc
zeneszerző

Fábri Zoltán
filmrendező

Fóth Ernő
festőművész

Attalai Gábor
képzőművész

Csókos Varga Györgyi
képző- és iparművész

Bella István
költő

Kovács László
operatőr

Berki Viola
festőművész

Bertha Bulcsu
író

Bozay Attila
zeneszerző

Csaba László
építőművész

Cserny József dr.h.c.
iparművész

Durkó Zsolt
zeneszerző

166

arcképcsarnok

166

Juhász Sándor
festőművész, költő

Jurcsik Károly
építőművész

Kalmár László
zeneszerző

Károlyi Amy
költő

arcképcsarnok

A Magyar
Művészeti
Akadémia

posztumusz
tiszteleti

tagjai

Gyurkovics Tibor
író

Hann Ferenc dr.
művészettörténész

Határ Győző
költő, író

Hernádi Gyula
író

Horváth Anna
keramikusművész

Hubay Miklós
író

Jánossy György
építőművész

Jecza Péter
szobrászművész

Gerzson Pál
festőművész

Gion Nándor
író

Gulyás Zoltán
építőművész

Gyarmathy Tihamér
festőművész

167

ar
ck

ép
csa

rn
ok

Patay László
festőművész

Páskándi Géza
író

Péri József
ötvösművész

Pongrácz Zoltán
zeneszerző

László Gyula dr.
régész, festőművész

Lászlóffy Aladár
költő, író

Lázár Ervin
író

Makovecz Imre
építőművész

Mészöly Dezső
költő, műfordító

Molnár Tamás
filozófus

Nagy Gáspár
költő

Paizs László
festő-
és szobrászművész

Kemény Katalin
író

Király Ernő
zeneszerző

Kokas Ignác
festőművész

Kolozsvári
Grandpierre Emil
író

A Magyar
Művészeti
Akadémia
posztumusz
tiszteleti
tagjai

168

arcképcsarnok

Tóth Lajos
festőművész

Utassy József
költő

Vágó Péter ⁄
Pierre Vago
építőművész

Vigh Tamás
szobrászművész

A Magyar
Művészeti
Akadémia

posztumusz
tiszteleti

tagjai

Somos Miklós
festőművész

Sulyok Imre
zeneszerző

Supka Magdolna dr.
művészettörténész

Sütő András
író

Szalay Lajos
grafikusművész

Szentkirályi Zoltán dr.
építőművész

Szőts István
filmrendező

Tolnay Klári
színművész

Sánta Ferenc
író

Schéner Mihály
festő,
grafikusművész

Sinkovits Imre
színművész

Somogyi József
szobrászművész

169

ar
ck

ép
csa

rn
ok

A Magyar
Művészeti
Akadémia
örökös
tiszteleti
elnöke és
főtitkára

Makovecz Imre
elnök

Kováts Flórián dr.
főtitkár

A Magyar
Művészeti
Akadémia
Elnöksége

Farkas Ádám
elnökségi tag

Kiss-B. Atilla
elnökségi tag

Szemadám György
elnökségi tag

Tamás Menyhért
elnökségi tag

Jankovics Marcell
alelnök

Vashegyi György
elnök

Fekete György
tiszteletbeli elnök

Kucsera Tamás
Gergely dr.
főtitkár

Marosi Miklós
alelnök

170

arcképcsarnok

170

Erdélyi Rudolf Zalán 
Az Országgyűlés
kulturális ügyekért
felelős bizottsága
által kinevezett tag,
a Bethlen Gábor
Alapkezelő Zrt.
vezérigazgatója

Erdélyi Rudolf Zalán 
Az Országgyűlés
kulturális ügyekért
felelős bizottsága
által kinevezett tag,
a Bethlen Gábor
Alapkezelő Zrt.
vezérigazgatója

Haris László 
felügyelő testület tagja,
MMA

Galánfi András
felügyelő testület tagja,
MMA

Sára Ernő 
felügyelő testület tagja,
MMA

Sára Ernő 
felügyelő testület tagja,
MMA

Halász János
A Kormány által
kinevezett tag,
országgyűlési
képviselő, a testület
elnöke

2019. május 31-ig 2019. június 1-jétől

Balog Zoltán
A Kormány által
kinevezett tag,
országgyűlési
képviselő, a testület
elnöke

Kampis Miklós 
felügyelő testület tagja,
MMA

Haris László
felügyelő testület tagja,
MMA

ÉPÍTŐMŰVÉSZETI
TAGOZAT
Turi Attila
építész

FILM- ÉS FOTÓMŰ-
VÉSZETI TAGOZAT
Buglya Sándor
filmrendező

IPARMŰVÉSZETI
ÉS TERVEZŐ
MŰVÉSZETI
TAGOZAT
Szenes István
belsőépítész

IRODALMI
TAGOZAT
Mezey Katalin
költő, műfordító

KÉPZŐMŰVÉSZETI
TAGOZAT
Stefanovits Péter
képzőművész

MŰVÉSZETELMÉ-
LETI TAGOZAT
Solymos-Tari
Emőke dr.
zenetörténész

NÉPMŰVÉSZETI
TAGOZAT
Kékedi László
fafaragó,
népi iparművész

SZÍNHÁZMŰVÉ-
SZETI TAGOZAT
Rátóti Zoltán
színművész

ZENEMŰVÉSZETI
TAGOZAT
Tóth Péter
zeneszerző

A Magyar
Művészeti
Akadémia
Felügyelő
Testülete

dr. Freund Tamás
a Magyar Tudományos
Akadémia alelnöke

dr. Vizi E. Szilveszter
professzor, a Magyar
Tudományos Akadémia
rendes tagja

dr. Jávor András
a Magyar
Kormánytisztviselői Kar
tiszteletbeli elnöke

A Magyar Művészeti Akadémiáról szóló 2011. évi CIX. törvény értelmében:
A felügyelő testület egy tagját a Kormány, egy tagját az Országgyűlés kulturális ügyekért felelős bizottsága nevezi
ki és hívja vissza, további három tagját – a választás időpontjában legalább két éve megválasztott akadémikusok
közül – pedig a közgyűlés nevezi ki és hívja vissza.

dr. Maróth Miklós
a Magyar Tudományos
Akadémia rendes tagja

dr. Vízkelety Mariann
az Igazságügyi
Minisztérium igazságügyi
kapcsolatokért felelős
államtitkára,
a testület elnöke

A Magyar
Művészeti
Akadémia

Társadalmi
Tanácsadó

Testülete

A Magyar
Művészeti
Akadémia
művészeti

tagozatainak
vezetői

171

2019/ 1–2. szám

2019/ 3–4. szám

Az MMA Kiadó gondozásában kiadja a Magyar Művészeti Akadémia Titkársága.

dr. Kucsera Tamás
Gergely
felelős kiadó

Vashegyi György
a szerkesztőbizottság
elnöke

dr. Kucsera Tamás
Gergely
felelős kiadó

Vashegyi György
a szerkesztőbizottság
elnöke

dr. Kulin Ferenc
főszerkesztő

dr. Kucsera Tamás
Gergely
társ-főszerkesztő

Turi Attila
főszerkesztő-
helyettes

dr. Kulin Ferenc
főszerkesztő

dr. Kucsera Tamás
Gergely
társ-főszerkesztő

Turi Attila
főszerkesztő-
helyettes

Albert Gábor
Fabényi Júlia,
Farkas Ádám,
Jankovics Marcell,
Kelemen László,
Mezei Gábor,
Vigh Andrea
szerkesztőbizottság

Fabényi Júlia,
Farkas Ádám
Fekete György
Jankovics Marcell,
Kelemen László,
Mezei Gábor,
Sturm László
Vigh Andrea
szerkesztőbizottság

dr. Balogh Csaba
dr. Csuday Csaba
szerkesztők

Árendás József
grafikusművész,
laptervező

dr. Balogh Csaba
dr. Csuday Csaba
szerkesztők

Árendás József
grafikusművész,
laptervező

Balogh Marianna
Baricsa Katalin Judit
Baric-Város
	 Alexandra
Barna Olivér
Békési Attila
Berki Zita
Bojcsuk Anna
Borbély László
Bruzsa-Nagy Tímea
Buzás Mária
Cseresnyés Márk
Csernák András
Csibran Katalin
Éberlein Melinda
Falka Viktória
Farkas Róbert
Farnady Eszter
Fazekas Krisztina
	 Andrea
dr. Fekete István
Funtha Krisztina
Gál Anikó
Gemov Nikolett
	 Natália

Hausenblasz Dóra
Hegedűs Vilmos
	 József
dr. Horváth
	 Dorottya
Horváth Helga
Huszár Orsolya
Juhászné Kellner
	 Gabriella
Kávrán Ákos
Kelemen Béla
Keppel Márton Péter
Keszler Patricia Judit
Kikindai Lídia
dr. Kiss Annamária
Kiss Cecília
Kiss Csaba László
Kiss-Maros Eszter
Kocsis Istvánné
Kolocz Krisztina
Komlóssy Ágnes
Kosztolnik Anikó
Kovács Adrienn
Kovács Kata
Kováts Gergely

dr. Kucsera Tamás
	 Gergely
Kukta Hajnalka
dr. Kulcsár Anett
Kulcsár Annamária
Lagzi Andrea
Magyar Zsuzsanna
Maróthy Csaba
Matitsné Vigh
	 Marianne
Matusek Zoltán
	 Mihály
Mészáros Ádám
Nagy Villő
	 Zsuzsanna
dr. Oláh Gabriella
dr. Paróczai Csilla
Patakyné Mátyás
	 Éva
dr. Pék Szilvia
Pelle Katalin
dr. Pribelszki Szilvia
Répás Zsuzsanna
Ruszina Éva
dr. Sámuel Balázs

Sarnyai Andrea
Serfőző Szilvia
Szabó Anita
Szabó Szilvia
Szécsi Rita
Székely-Gyökössy
	 Szabolcs
Szlabey Melinda
	 Ottilia
Szmrecsányi Dóra
Szőke Levente
Tálos-Huszár Eszter
dr. Telkes Andrea
Tihanyvári Szilvia
Vanyó Hajnalka
Vashegyi György
Villányiné Sasvári
	 Csilla
Vincze Lilla
Vörös Eszter
	 Erzsébet
Wittmann Gyula
dr. Zsugovits Eszter

A Magyar
Művészet
folyóirat
szerkesztő-
sége

A Magyar
Művészeti
Akadémia
Titkársá-
gának köz-
tisztviselői
és munka-
társai

172

Művészetelméleti
és Módszertani
Kutatóintézet

Magyar
Építészeti Múzeum
és Műemlékvédelmi
Dokumentációs
Központ

Pesti Vigadó

MMA KiadóMűcsarnok

dr. habil.
Kocsis Miklós
igazgató
www.mma-mmki.hu 2019. január 1-től

– január 31-ig
dr. Engedi Éva
mb. igazgató

2019. február 1-től
– október 31-ig
dr. Kőszegi Géza
mb. igazgató

2019. november 1-től
dr. Almássy Kornél
igazgató
www.memmdk.hu

dr. Molnárné Szunyi
Barbara
ügyvezető
http://vigado.hu

Pécsi Györgyi
dr. Szabó László
ügyvezetők
http://mmakiado.hu

Medgyes Piroska
Szegő György
ügyvezetők
http://mucsarnok.hu

A Magyar
Művészeti
Akadémia

Intézmé-
nyeinek
vezetői

