

*A Magyar
Művészeti
Akadémia
Évkönyve
2017*

A zsánerfotókat és az Akadémia rendes tagjainak portréit a könyvben, illetve itt jelzett kivételektől eltekintve az MMA (Lugosi Lugo László, Nyirkos Zsófia, Szöllösi 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 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 – Szócs Gyöngyi; Somogyi József – Ruska Judit;
Pierre Vago – családi kép.

© Magyar Művészeti Akadémia, 2018

Szerkesztette: Békési Attila

A kötetet tervezte: Árendás József / ár&ás Bt.

A MAGYAR
MŰVÉSZETI
AKADÉMIA

**ÉVKÖNYVE
2017**

MMA

MAGYAR MŰVÉSZETI
AKADÉMIA

- AJÁNLÁS – Vashegyi György 6

AKADÉMIAI NAPLÓ

- 2017 főbb akadémiai eseményei 8

TALÁLKOZÁSOK A KECSKE UTCÁBAN

- A 2017. évi klubestek időrendi programlistája 36

BESZÉLGETÉSEK

- **Bizakodó vagyok az Akadémia jövőjét illetően**
Fekete György, az MMA tiszteletbeli elnöke 44
- **Jó úton haladunk**
Vashegyi György, az MMA elnöke 48
- **Eredmények megőrzése, új értékek felmutatása**
Főtitkári számvetés a 2017-es esztendőről 50
- **„... kezdetektől kitüntetett szerep jut az építőművészetnek,
hála az alapító elnök, Makovecz Imre személyének”**
Marosi Miklós, az MMA alelnöke 51
- **„Hiteles művészek között nem léteznek határok”**
Kiss B. Atilla, az MMA elnökségi tagja 54
- **Megmutattuk, hogy a hazai tehetséges ipar- és tervezőművészek milyen széles
spektrumon gondolkodnak**
Szenes István, az MMA Iparművészeti és Tervezőművészeti Tagozatának vezetője 55

INTÉZMÉNYEK, PROGRAMOK

- Akadémikusportrék – MMA portréfilmek a köztvévéműsorán 58
- A Pesti Vigadó 62
- A Múcsarnok 65
- A Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézet 67
- A Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ 71
- A Magyar Művészeti Akadémia nemzetközi és határon túli tevékenysége 71
- A művészjáradék és a megújult ösztöndíjrendszer 76

MŰVÉSZETI DOKUMENTÁCIÓ

- A Magyar Művészeti Akadémia Szakkönyvtára 78
 - A Magyar Művészeti Akadémia Kiadó Nonprofit Kft. 79
 - A Magyar Művészeti Akadémia 2017-ben megjelent kiadványai 80
 - A Magyar Művészet 2017. évi lapszámai 84
-

IN MEMORIAM

- ALBERT GÁBOR (1929–2017) **88**
- BOHUS ZOLTÁN (1941–2017) **92**
- CSIKÓS ATTILA (1942–2017) **94**
- DEVICH JÁNOS (1938–2017) **95**
- JÓKAI ANNA (1931–2017) **96**
- MÁCS JÓZSEF (1931–2017) **98**
- MÓCSÉNYI MIHÁLY (1919–2017) **101**
- NORMANTAS PAULIUS (1948–2017) **102**
- SIMON KÁROLY (1941–2017) **104**
- SZABADOS ÁRPÁD (1944–2017) **105**
- TÓTH BÁLINT (1929–2017) **108**
- VATHY ZSUZSA (1940–2017) **109**

A NEMZET MŰVÉSZEI **114**

ARCKÉPCSARNOK

- A Magyar Művészeti Akadémia rendes tagjai **122**
 - A Magyar Művészeti Akadémia levelező tagjai **137**
 - A Magyar Művészeti Akadémia tiszteletbeli tagjai **140**
 - A Magyar Művészeti Akadémia pártoló tagjai **141**
 - A Magyar Művészeti Akadémia nem akadémikus köztestületi tagjai és közgyűlési képviselői **141**
 - A Magyar Művészeti Akadémia néhai tagjai **144**
 - A Magyar Művészeti Akadémia posztumusz tiszteleti tagjai **147**
 - A Magyar Művészeti Akadémia örökös tiszteleti elnöke és főtitkára **151**
 - A Magyar Művészeti Akadémia Elnöksége **151**
 - A Magyar Művészeti Akadémia művészeti tagozatainak vezetői **153**
 - A Magyar Művészeti Akadémia Felügyelő Testülete **153**
 - A Magyar Művészeti Akadémia Társadalmi Tanácsadó Testülete **153**
 - A Magyar Művészeti Akadémia Titkárságának munkatársai **154**
 - A Magyar Művészet folyóirat szerkesztősége **154**
 - A Magyar Művészeti Akadémia intézményeinek vezetői **154**
-

A Magyar Művészeti Akadémia (MMA) a magyar kulturális és művészeti élet legfontosabb, minden művészeti ágat összefogó szellemi műhelye – nagy megtiszteltetés számomra, hogy 2017. november 5-től három évig elnöke lehetek e köztestületnek, melynek szellemi súlya és jelentősége napról napra növekszik. Az MMA jó úton halad, hogy betöltsse küldetését: a magyar alkotó- és előadóművészet múltbéli örökségének gondozását, jelenének és jövőjének következetes, értékelvű és minőségpárti támogatását és bemutatását. A jövőben is az érték teremtése és megőrzése a fő feladata.

Úgy vélem, a művészeti értékeknek minden magyar állampolgár életében az eddigénél sokkal jelentősebb szerepet kell játszaniuk – az emberi élet művészet által gazdagodott kiteljesedésével Magyarországot a jelenleginél sokkal erősebb, boldogabb és minden tekintetben sikeresebb országgá válhat. Ennek elérése érdekében a következő irányokat, kiemelt célokat szeretném hangsúlyozni:

1. A művészeti nevelés erősítése a közoktatásban;
2. Irányadás és szerepvállalás a közművelődési lehetőségek szélesítésében és kiterjesztésében;
3. Támogatás- és ösztöndíjrendszerünk bővítése;
4. A művészeti ismeretterjesztés erősítése a közmédiában;
5. Múltbéli és jelenlegi művészeti értékeink, kulturális örökségünk átgondolt és összehangolt felmutatása, archiválása, képviselete, valamint bemutatása a világ előtt;
6. Valamennyi akadémikus társunk teljes életművének digitalizálása, archiválása, valamint közzététele a világhálón, a szerzői jogok rendezése mellett;
7. Makovecz Imre közéleti örökségét programként megélve: a magyar kulturális és művészeti élet határokon átnyúló egységének megerősítése.

Elnökségem első két hónapja a fenti célokhoz vezető utak alapvető irányainak kijelölése jegyében telt: ezen idő alatt elsődleges törekvésem volt a leendő együttműködő partnerekkel való kapcsolatfelvétel, mind a kormányzati apparátuson belül, mind azon kívül. Őszintén bízom abban, hogy elnöki ciklusom hátralevő idejében mindegyik említett területen jelentős előrelépést fogunk tudni elérni.

Jelen tájékoztató az elmúlt évekhez hasonló szerkezetben tárja fel a köztestület és intézményei éves tevékenységét, mint céljaim megvalósításának – az MMA megalapítását követő hatéves megfeszített munka eredményeként elért – erős alapját.

Vashegyi György
elnök

Napló 2017

2017 ■ Január

1. A 378/2016. számú kormányrendelet értelmében a Magyar Építészeti Múzeum fenntartói feladatait 2017. január 1-jétől az MMA látja el.

7. Tragikus hirtelenséggel, 76 éves korában elhunyt Vathy Zsuzsa József Attila-, Márai Sándor- és Prima díjas író, a Magyar Művészeti Akadémia és a Magyar Írószövetség tagja.

- Nagy Gáspár költőnek, az MMA posztumusz tiszteleti tagjának állítottak szobrot Budakeszin, a Fő téri parkban. A művet Orbán Viktor miniszterelnök, Oláh Katalin szobrászművész, az alkotó, valamint Orosz István grafikusművész, az MMA rendes tagja és Szokolczay Lajos irodalomtörténész együtt leplezte le. Az ünnepség után a településen „*Szerethetett engem az Isten*” címmel irodalmi emlékezést tartottak a Széchenyi Baráti Kör és a Magyar Művészeti Akadémia szervezésében.

8. 2017-ben is folytatódott az MMA portréfilmjeinek vetítése az M5 tv-csatornán. 2017. január 8-tól vasárnaponként év végéig folyamatosan MMA-portrét tűzött műsorára és mutatott be elsőként a köztelevízió kulturális csatornája, az M5.

- Életének 68. évében elhunyt Normantas Paulius litván származású nyíregyházi fotóművész, a Magyar Művészeti Akadémia rendes tagja.

11. A *nagymácsédi kereszt titkai* – Czákó Gábor Kosuth-díjas író-publicista könyvismertetőjével folytatódott az Akadémiai Szalon rendezvénysorozata.

16. Bemutató látogatást tett Nepop Ljubov ukrán nagykövet prof. em. Fekete Györgynél, az MMA elnökénél. A találkozó során megvitatták az együttműködés lehetőségeit a magyar és az ukrán művészeti akadémia között, és közös kulturális programok megvalósításáról tárgyaltak. Mindkét fél fontosnak tartotta a kultúra szerepét az ukrán–magyar kétoldalú kapcsolatok erősítésében.

17. *Jutalomjáték* | *Stefanovits Péter: Szívzörej* címmel nyílt kiállítás a Műcsarnokban, az MMA intézményében Stefanovits Péter képzőművész, az MMA rendes tagjának műveiből. A kiállítás megnyitásaként egy performansz keretében *Négyszemközt* címmel Stefanovits Péter és Szurcsik József, a kiállítás kurátora, Munkácsy-díjas képzőművész, az MMA rendes tagja beszélgettek.

18. *Grafikáktól a dobozképekig* címmel nyílt tárlat Prutkay Péter, az MMA rendes tagjának műveiből a Pesti Vigadóban. A kiállítás visszatekintett közel öt évtized képzőművészeti munkásságára abból az alkalomból, hogy az alkotó 2017-ben töltötte be 70. életévét. A megnyitón Fekete György mondott köszöntőt.

18. Az Országházban a kulturális intézmények vezetőinek részvételével a nemzeti kultúráról rendeztek szakmai konferenciát, ahol Balog Zoltán miniszter, valamint a Kormány több tagja mellett felszólalt Fekete György és Vidnyánszky Attila, a Nemzeti Színház igazgatója, az MMA rendes tagja is.

Fekete György *Mitől nemzeti a kultúra?* című előadásában azt hangsúlyozta, hogy minden nemzetnek van saját kultúrája, és a nemzet kultúráján belül él a nemzeti kultúra, amelynek olyan a szerepe, mint a

2017. január 16.

Bemutató látogatást tett Nepop Ljubov ukrán nagykövet Fekete Györgynél

2017. január 18.
Grafikáktól a dobozképekig – Prutkay Péter tárlata a Pesti Vigadóban

testben a dobogó szívnek. Ezt a kultúrát nem lehet örökölni: a kultúra az oktatás, a tudományok és a művészetek hármasságából áll össze, alapja ezért a tanítás és a tanulás folyamatossága.

20. Madách Imrére emlékeztek Balassagyarmaton. A Madách-díj két idei kitüntetettje Szvorák Katalin Kossuth- és Liszt Ferenc-díjas magyar népdalénekes, előadóművész és Huszti Péter, a Nemzet Művésze címmel kitüntetett, Kossuth-díjas magyar színész, rendező, az MMA rendes tagja volt.

22. A magyar kultúra napján rendezett ünnepségen adták át a közművelődési intézmények és könyvtárak díjait a Pesti Vigadóban, az MMA székházában. Az ünnepségen köszöntő beszédet mondott Fekete György, ezt követően Hoppál Péter kultúráért felelős államtitkár adta át az elismeréseket. A rendezvényen Mécs Károly színművész, a nemzet művésze, Nagy Gáspár költő, az MMA posztumusz tiszteleti tagja és Kölcsey Ferenc költő műveiből olvasott fel.

- Ezen a napon zárult Keresztes Dóra és Orosz István, az MMA rendes tagjának kiállítása a Pesti Vigadóban a művészek tárlatvezetésével és animációs filmjeik vetítésével.

- Kósa Ferenc Kossuth- és Balázs Béla-díjas magyar filmrendező vehette át a Kölcsey-emlékplakettet a magyar kultúra napján tartott ünnepségen a Szabolcs-Szatmár-Bereg megyei Szatmárcsékén. A Melocco Miklós szobrászművész által készített elismerést a helyi református templomban, több száz érdeklődő előtt Jánosi Zoltán, a Kölcsey Társaság elnöke adta át a 79 éves filmrendezőnek.

- Kihírdették az „EVEZŐPÁLYA CÉLTORNYA 2016” című, a Magyar Művészeti Akadémia Építőművészeti Tagozata által a 40 évnél fiatalabb építészek számára kiírt pályázat eredményét a Magyar Építőművészek Szövetsége (MÉSZ) székházában. A nyílt, építészeti tematikájú pályázat célja volt – a Céltorony kapcsán – a ténylegesen működő-, szolgáló- és kiszolgáló építészeti és táji környezetről való közös gondolkodás és értő ötletek teremtése, begyűjtése.

24. Az elnökség ülésén meghatározta 2017. évi munkatervét, jóváhagyta a 2017. évi pályázati felhívást, továbbá döntött a Magyar Művészet folyóirat fő-

szerkesztőjének pályázat útján történő kiválasztásáról.

25. A kormány által meghirdetett Arany János-emlékéhez kapcsolódó Versünnap Fesztivál sajtótájékoztatóján dr. Kucsera Tamás Gergely, az MMA főtitkára köszöntötte az érdeklődőket, hangsúlyozva, hogy a Magyar Művészeti Akadémia köztestületté válása óta támogatja az ünnepségsorozatot. A korábbi években volt már a rendezvény fővédnöke Fekete György, valamint a zsűrielnök Huszti Péter, akik mindketten hitvallásként álltak és állnak a több mint egy évtizeddel ezelőtt indult kezdeményezés mellé. A főtitkár kiemelte, hogy az Akadémia a Magyar Anyanyelvápolók Szövetségével együttműködve is támogatja a rendezvényt, de az Arany János bicentenáriumi emlékéhez kapcsolódóan az eddiginél szorosabb együttműködést kívánnak létrehozni. Így, a magyar nyelv napján nagyszabású gálaműsorra is sor kerül, ahol a Versünnap döntősei szolgáltatják az ünnepi megemlékezés előadói gárdájának javát.

- Petrás Mária népdalénekes, kerámikusművész, az MMA rendes tagja a moldvai csángók életéről mintázott domborműveit bemutató kiállítás nyílt Pozsonyban, a Pozsonyi Magyar Intézet kiállítótermében. A tárlatot Prokopp Mária művészettörténész nyitotta meg, az est vendége Döbrentei Kornél író, az MMA rendes tagja volt.

31. Huszonöt éve alakult a Magyar Művészeti Akadémia társadalmi szervezete

A Magyar Művészeti Akadémiát 1992. január 31-én alapította meg 22 jelentős művész társadalmi szervezetként, elnökévé Makovecz Imre Kossuth-díjas építész választották, aki 2011-ben bekövetkezett haláláig töltötte be ezt a tisztséget, 2011 óta ő az MMA alapító örökös tiszteleti elnöke. Az egyesület működésének első két évtizedében otthon teremtett magának, szakmai programjaiban és összejövetelein gondolatcserekre, viták összegzésére, országos jelentőségű művészeti kérdések megtárgyalására került sor. Könyveket adott ki, kiállításokat, konferenciákat rendezett, díjat alapított, pályázatokat bonyolított le. Az MMA a határon inneni és túli magyar alkotóművészek együttműködésének olyan helyszínévé vált, ahol a nemzetben gondolkodás természetessége az egyéni alkotómunka magas színvonalával párosul.

2017. január 17.
Jutalomjáték |
Stefanovits Péter:
Szívőrej címmel
nyílt kiállítás
(Stefanovits Péter,
Szurcsik Miklós,
Szegő György)

■ Február

1. *Beleszólt imák* címmel Kubinyi Anna (1949–2015) Kossuth-, Prima Primissima és Magyar Örökség díjas textilművész műveiből nyílt emlékkiállítás a Pesti Vigadóban. A magyar textilművészet világszínvonalú – mondta a megnyitón prof. em. Fekete György, az MMA elnöke. Kubinyi Adrienn, a művész lánya hangsúlyozta: a Vigadóban megrendezett emlékkiállítással édesanyja egyik utolsó kívánsága vált valóra, többek között a Nemzeti Kulturális Alap, az MMA és a Béres Alapítvány támogatásának köszön-

2017. február 4. és
április 2. között
KÉP/TÁRSÁK –
fotókiállítás

hetően.

4. 2017. február 4. és április 2. között volt látogatható az MMA Film- és Fotóművészeti Tagozatának *KÉP/TÁRSÁK* című, első nagyszabású, közös fotókiállítása. A tárlat középpontjában az együttműködés, a barátság, a szellemi közösség megteremtése állt. Az MMA a kiállításhoz 120 oldalas katalógust is megjelentetett.

5. László Gyula (1910–1998) tudósra és művészre, az MMA posztumusz tiszteleti tagjára emlékezett a Pesti Vigadóban nyílt kiállítás, amely grafikáit, metszeteit, illusztrációit, festményeit és szobrai mutatva be az alkotó fia, László Zoltán válogatásában. A kiállítás egyfajta életrajz volt: a Széchenyi-díjas régész

2017. február 6–7.
Konferencia Csoóri
Sándor emlékére

– akit elsősorban a magyar őstörténet-kutatás kiemelkedő tudású alakjaként ismerünk –, képzőművész páratlan életútjának bemutatását tűzte ki céljául.

• Tehetséges kárpátaljai ifjú zenészek, Paládi Máté és Nurieva Veronika léptek fel a Magyar Művészeti Akadémia székházában, a Pesti Vigadó impozáns Dísztermében a Zuglói Filharmónia – Szent István Király Szimfonikus Zenekar Téli bérletének hangversenyén. A Művészeti Akadémia látta vendégül a fővárosban a Kárpátalján megrendezett II. Bartók Béla Komolyzenei Tehetségkutató Verseny résztvevőit és kategórianyerteseit.

6. 2017-ben Hubay Jenő halálának 80. évfordulójára emlékezve, *A világhírű Hubay hegedűiskola titka* címmel meghirdetett ifjúsági koncert – Szecsdői Ferenc hegedűművész, az MMA rendes tagja szakmai felügyeletével és közreműködésével – 2017. február 6-án Békéscsabán, március 26-án Szegeden, március 30-án Hódmezővásárhelyen, április 4-én Makón és április 21-én Egerben valósult meg a Magyar Művészeti Akadémia és a Hubay Jenő Társaság programsozóján.

6–7. *Jóslás a te idődről* címmel rendezett kétnapos konferenciát Csoóri Sándor emlékére a Pesti Vigadó Makovecz termében az MMA Művészetelméleti és Módszertani Kutatóintézet. A 2016-ban elhunyt Csoóri Sándor, néhai nemzet művésze a magyar közéleti, filmes, irodalmi gondolkodás meghatározó és megkerülhetetlen alakja volt a XX. század második felében; életművét először értékelte konferencia.

7. Michael Haydn 1803-ban komponált *Szent Ferenc-miséje* először hangzott fel korabeli hangszereken. A zeneszerző műve és testvére, Joseph Haydn 1802-ben írt, hattételes, *Harmoniemesse* című alkotása a korhű hangszereken játszó Orfeo Zenekar, és az énekes szólisták (Purcell Kórus) előadásában volt hallható. A zenekart és a kórust Vashegyi György, az MMA rendes tagja vezényelte a Művészetek Palotájában.

8. Hosszan tartó, súlyos betegség után, életének 75. évében elhunyt Csikós Attila, az MMA rendes tagja, Kossuth- és Jászai Mari-díjas építész, jelmez- és díszlettervező, az Operaház Örökös Tagja és Mesterművésze.

9. Kezdetét vette az MMA Művészetelméleti és Módszertani Kutatóintézet művészetelméleti előadássorozata *Esték a Hild-villában* címmel az Arany János-emlékéhez kapcsolódóan.

• *A Szó • szín • játék* sorozat keretében *Nem viccel, csak játszom* címmel tartotta meg előadóestjét Pregitzer Fruzsina színművész, az MMA levelező tagja a Pesti Vigadóban. Az est második részében a művésznővel Nagy Gábor költő, irodalomtörténész, az MMA rendes tagja beszélgetett.

• Sajtótájékoztatón mutatta be az MMA és a Zuglói Filharmónia az összművészeti Pastorale sorozat 2017. évi programját. A különleges sorozatnak már második éve otthona a Pesti Vigadó Díszterme. A 20 esztendőssorozat 1997 óta közel 220 nagy sikerű program során igyekezett kulcsot adni a közönségnek a művészetek csodavilágához.

10. 2023-ban ismét egy magyar város viselheti az Európa Kulturális Fővárosa címet. A címviselést

többéves előkészítő folyamat előzi meg, ennek első állomásaként alakult meg a Tárcaközi Bizottság, és alakuló ülésén fogadta el a pályázati felhívás véglegesítésének módját. A testület tagja a Magyar Művészeti Akadémia mindenkori elnöke is. Az alakuló ülésen Jankovics Marcell, az MMA alelnöke képviselte a köztestületet.

18. Ösztöndíjat kíván adni a Magyar Művészeti Akadémia a magyarországi alkotótelepek történetének tudományos feldolgozására – jelentette be prof. em. Fekete György, az MMA elnöke a magyarországi alkotótelepek állami és önkormányzati támogatásáról, társadalmi elfogadottságáról és eredményeiről szóló, 25. Országos Symposium Találkozóán. Az eseményen Fekete György hangsúlyozta: a magyar művésztelepi és Symposium mozgalom a hatvanas évek végétől, a hetvenes évek elejétől a rendszerváltásig „a szocializmus kalodájába beszorított” művészeti világ párját ritkító európai teljesítménye volt.

20–21. *Televízió és közízlés – a művészet esélyei a XXI. századi televíziózásban* címmel kétnapos konferenciát szervezett az MMA Film- és Fotóművészeti Tagozata. Az eseményen Buglya Sándor filmrendező, az MMA Film- és Fotóművészeti Tagozatának vezetője köszöntötte a jelenlévőket, Jankovics Marcell filmrendező, művelődéstörténész, az MMA alelnöke az individuális televíziózásra mutatott rá, Mezey Katalin költő, műfordító, a MMA Irodalmi Tagozatának vezetője pedig a televízió és a magyar irodalom kapcsolatáról tartott előadásában a közízlésről beszélt. A konferencia zárásaként Szemadám György, az MMA elnökségi tagja fogalmazta meg nézeteit a televízióról. Az előadások anyagából a tagozat – az MMA Titkársága Művészeti Dokumentációs Osztályával együttműködve – konferenciakötetet jelentetett meg.

21–26. Neves magyar előadókkal, külföldi vendégművészekkel és a koncertek mellett előadásokkal, valamint tárlatokkal is várta a közönséget a Cziffra György emlékére és tiszteletére rendezett zenei fesztivál, a Cziffra Fesztivál Budapesten. A fesztiválon február 24-én este fél 8-tól a Zeneakadémián Rost Andrea Kossuth-díjas operaénekes, az MMA levelező tagja és Balázs János Liszt Ferenc-díjas zongoraművész, a MMA Zeneművészeti Tagozatának díjazottja – a Cziffra György Fesztivál művészeti vezetője – is fellépett.

23. A Magyar Művészeti Akadémia Irodalmi Tagozatának Élőfolyóirata (III. évfolyam 1. szám) a Műcsarnokban. Az esten vendég volt: a Bécsi Napló Szerkesztősége, Böröndi Lajos, S. Csoma János szerkesztők és Deák Ernő főszerkesztő.

28. 2017. február 27. és március 5. között zajlott a 2017. évi Magyar Filmhét. A versenyprogramon kívül a Magyar Nemzeti Filmarchívum által restaurált, digitalizált filmeket is vetítették, köztük Gárdos Péter ikonikus alkotását, a *Szamárköhögést*, és Szabó István *Szerelmesfilmjét*, amelyek a MMA támogatásából újulhattak meg. A filmhéten Fábri Zoltán filmrendezőről, az MMA posztumusz tiszteleti tagjáról is megemlékeztek, többek között *Az ötödik pecsét* című filmjét láthatta újra moziban a közönség.

2017. február 5.
László Gyula kiállításának megnyitója
(Fekete György)

■ Március

1. Az MMA Zeneművészeti Tagozatának programjaként hangversenyt rendeztek a Pesti Vigadó Dísztermében, ahol a Zeneművészeti Egyetem rézfúvós tanszakai mutatkoztak be a közönségnek. A műsort Hóna Gusztáv, a Liszt Ferenc Zeneművészeti Egyetem Rézfúvós Tanszéki Csoport egyetemi tanára, az MMA levelező tagja állította össze.

5. 75 éves korában elhunyt Simon Károly Ferenczy Noémi-díjas formatervező iparművész, a Magyar Művészeti Akadémia rendes tagja, az MMA Iparművészeti és Tervezőművészeti Tagozatának vezetője.

2017. február 20–21.
Televízió és közízlés –
konferencia
(Jankovics Marcell)

2017. március 13.
Jótekonysági gála
az atyhai templom
újjaépítéséért

6. A Liszt Ferenc Zeneművészeti Egyetem Karrierirodájával együttműködve az MMA Zeneművészeti Tagozata mutatta be a legtehetségesebb növendékeket a Pesti Vigadó Sinkovits Imre Kamaraszínpadán. A négy hangversenyből álló, fiatal tehetségeket megismertető hangversenysorozat első koncertjén Demeniv Mihály lépett fel harmonikaestjével. Az áprilisi koncerten Karasszon Eszter (gordonka) és Farkas Mira (hárfa) mutatkozott be az MMA székházában.

7. A Keddi Kaleidoszkóp programsorozat elsődleges célja, hogy a közönség bepillantást nyerjen a meghívott művészek alkotómunkájába, megismerhesse szemléletmódjukat, törekvéseiket, módszereiket. A programsorozat keretében 2017. március 7-én Kodolányi Gyula

– A *stúdióépítő művész* címmel F. Orosz Sára, keramikumművész beszélgetett Probstner János keramikumművésszel, május 23-án pedig *A magyar építéssel egy ausztrál származású magyar építész szemével* címmel Sulyok Miklós művészettörténész beszélgetett Anthony Gall építésszel.

9. Újra megnyitotta kapuit a rajzfilmek, illetve a hang- és képtómunkálatokat végző filmek előtt a Hűvösvölgyi úton a 2000-ben bezárt Pannónia Filmstúdió. A jeles napon Jankovics Marcell rajzfilmrendező, az MMA alelnöke, a II. kerület díszpolgára nyitotta meg azt a két szinten elhelyezkedő kiállítást, amely rajzfilmrészletek mellett a rajzfilmek életrajzeit is bemutatja. Megnyitóbeszédében kifejezte azt a kívánságát, hogy a fiatalok teremtsenek új legendákat az egykori legendás épületben. Meghatódva emlékezett az itt töltött 36 esztendőjére, amelyet fázisrajzoló gyakoronként kezdett és ügyvezető igazgatóként fejezett be.

11. A Pesti Vigadóban, a Díszteremben Kodály Zoltán halálának 50. évfordulója alkalmából emlékkoncertet mutattak be a Zuglói Filharmónia és a Szabó Dénes karnagy, az MMA rendes tagja vezette Cantemus kórus részvételével.

• A barcelonai Mecal filmfesztiválhoz kapcsolódóan dr. Kucsera Tamás Gergely, az MMA főtitkára a Katalán Építészeti Kamara főtitkárával, Pere Castellfort i Sales-szel találkozott és a jövőbeli együttműködési lehetőségekről folytatott megbeszélést. Ezt követően a Sagrada Família építéséért felelős alapítvány képviselőivel találkozott, amelynek során kilátásba helyezték a további közös rendezvények megvalósításának lehetőségét.

14. Március 14. és április 2. között rendezték meg a barcelonai Mecal filmfesztivált, a rövid- és animációs filmek nemzetközi fesztiválját, ahol 2017-ben Magyarország volt a díszvendég. A spanyol és katalán filmszakmai közönség a Magyar Művészeti Akadémia *Magyar animáció 100* című kiállításán keresztül, valamint Orosz István, Gyulai Líviusz, Ternovszky Béla, Rofusz Ferenc és Varsányi Ferenc előadásainak segítségével kaphatott ízelítőt a magyar animációról. Az MMA által támogatott, és korábban több ízben, különböző helyszínen már nagy sikerrel bemutatott *Magyar animáció 100* című kiállítás megnyitóján dr. Kucsera Tamás Gergely főtitkár spanyol nyelven megtartott beszédében rövid ismertetést adott az Akadémiáról, kultúra- és művészetközvetítő szerepéről, valamint a világhírű magyar animációs filmművészetről.

15. Állami elismeréseket nyújtott át Áder János köztársasági elnök többek között az MMA akadémikusai és nem akadémikus tagjai részére. Kallós Zoltán néprajztudós, népzeneegyűjtő, a nemzet művésze, a Magyar Corvin-lánc kitüntetettje, az MMA rendes tagja, a Magyar Néprajzi Társaság tiszteletbeli tagja, a Kallós Zoltán Alapítvány alapítója a Kossuth-nagydíjat vehette át. Kossuth-díjban részesült Bertalan Tivadar, Galánfi András, Péterfy László, valamint Sass Sylvia, továbbá Richter József cirkuszművész is átvette az állami elismerést.

21–25. Immár nyolcadik alkalommal rendezte meg a kecskeméti Katona József Színház a Színművészeti Egyetemek Találkozóját, vagyis a SZÍN-TÁR-t.

2017. március 23.
Hamvas Béla szimpóziум az inotai hőerőműnél

író, költővel Kulin Ferenc irodalomtörténész beszélgetett költői munkásságáról.

Ezt követően – a tavasz folyamán – április 4-én *Tokaj szőlővesszein...* címmel Tóth Klára filmesztéta beszélgetett Almási Tamás filmrendezővel, április 25-én *Róluk, helyettük, értük...* címmel Fehér Anikó népzenekutató beszélgetett Kóka Rozália népművész, előadóművésszel, május 9-én *Kecskeméttől Izlandig*

2017. március 22.
Szlovén–magyar együttműködési megállapodás (Tadej Bajd, Fekete György)

Az eseményen – a hagyományoknak megfelelően – három ország öt egyeteme képviseltette magát: Kecskeméti, marosvásárhelyi, kolozsvári és újvidéki színművészetiek. Fő támogatók: a Nemzeti Kulturális Alap és a Magyar Művészeti Akadémia voltak.

Az MMA Színházművészeti Tagozata évről évre támogatja a kecskeméti találkozót, ahol hazai és határon túli színművészeti egyetemisták találkozhatnak. A fesztiváltámogatás részét képezte a legjobb előadás díjazása is.

22. Ünnepelesen aláírták a Magyar Művészeti Akadémia és a Szlovén Tudományos és Művészeti Akadémia közötti együttműködési megállapodást. A felek kinyilvánították azon szándékukat, hogy fejleszteni kívánják nemzetközi művészeti együttműködésüket, illetve erősítik az egyes művészek és intézményeik között már meglévő kapcsolatokat.

23. A MMA szimpóziummal emlékezett meg a százhusz éve született Hamvas Béla író, filozófus, esztétáról. A jelképes helyszínen, Várpalotán az Inotai hőerműnél lévő – művészettörténeti értékei miatt védetté nyilvánított – Béke Művelődési Házban 56-ról szóló színpadi kollázst és Hamvas-összeállítást láthatott a közönség; a Thury-vár udvarán tizenkét napig az MMA tablókiállítása emlékeztetett az 50-es évekre és Várpalota 1956-os eseményeire.

31. Dubrovay László zeneszerző, az MMA elnökségi tagja egész estés balettművét, a *Faust, az elkárhozottat* az MMA támogatásával mutatták be a Művészetek Palotájában a Budapesti Tavasz Fesztiválon. A nagyszabású zeneműhöz Vincze Balázs, a Pécsi Balett vezetője készített koreográfiát. Az ősbemutató után 2017-ben Pécsen hallhatta és láthatta a közönség a táncdrámát a Pécsi Balett és a Zuglói Filharmonia közreműködésével.

■ Április

4. A Vígyszínház művészei 75. születésnapja alkalmából köszöntötték Jánoskúti Márta Kossuth-díjas jelmeztervezőt, a nemzet művészt, az MMA rendes tagját, és bemutatták a róla szóló kötetet, amely az MMA támogatásával jelent meg a Balassi Kiadó gondozásában *Szenvedélyem a hivatásom* címmel.

10–11. Az MMA meghívására érkezett Budapestre a Kínai Nemzeti Művészeti Akadémia festmény- és kalligráfia kiállítása. A hagyományos művészeti ágakat a modern művészettel ötvöző kortárs kínai alkotók festményeit, kalligráfiáit és pecsétvéseit mutatta be a Kínai Nemzeti Művészeti Akadémia *Keletről...* című kiállítása a Pesti Vigadóban.

A tárlat egyedülálló esztétikai értékeit és gondolatvilágát bemutató, a megértést rövid magyarázatokkal és katalógussal segítő kiállításhoz kapcsolódva a két akadémia április 11-én közös konferenciát rendezett *Érintkezések...* címmel az MMA székházában. A tanácskozás előtt szervezeteik nevében Fekete György, az MMA elnöke, Hoppál Péter kultúráért felelős államtitkár és Tan Ping, a Kínai Nemzeti Művészeti Akadémia alelnöke együttműködési megállapodást írt alá. E megállapodás több közös kulturális program

– így kiállítások, konferenciák, koncertek – jövőbeni megrendezését helyezi kilátásba. A Magyar Művészeti Akadémia révén a kínai fél segítségével a hazai kortárs művészetek jobban jelen lehetnek Kínában, míg a kínai kortárs képzőművészet is nagyobb tárlattal mutakozhat be a Műcsarnokban.

• Az MMA Zeneművészeti Tagozata és a Liszt Ferenc Zeneművészeti Egyetem közösen rendezett hangversenyt a Pesti Vigadóban. A négy hangversenyből álló, fiatal tehetségeket megismertető hangversenysorozat második koncertjén Karasszon Eszter (gordonka) és Farkas Mira (hárfa) léptek fel a Magyar Művészeti Akadémia székházában.

13. A Magyar Kárpitművészek Egyesülete az MMA-val és a Szépművészeti Múzeummal együtt-

működve a Pesti Vigadó Galériájában rendezett kiállítást április 13. és május 28. között *Nemzetközi Kárpit 3.* címmel.

19. Az MMA Ösztöndíjas Tanulmányok könyvsorozat megjelent tizedik kötetét, Kulin Borbála: *ETIKUM és ESZTÉTIKUM kapcsolata ILLYÉS GYULA ÉLETMŰVÉBEN* című munkáját mutatták be a Pesti Vigadóban.

20. *Hívóképek – Andrzej Wajda-émléknep* címmel tartottak rendezvényt a Pesti Vigadóban a 90 éves ko-

2017. április 21.
Körülöttünk – ipar-
és tervezőművészeti
Nemzeti Szalon nyílt
a Műcsarnokban.

2017. április 13.
– május 28.
Nemzetközi Kárpit 3.,
kárpitművészeti
kiállítás a Pesti
Vigadóban

2017. április 4.
Jánoskúti Márta
köszöntése

rában tavaly elhunyt Andrzej Wajda rendező emlékére. Az eseményen köszöntőt mondott prof. em. Fekete György, az MMA elnöke.

• Az *Esték a Hild-villában* előadássorozat keretében Falusi Márton, az MMA Művészetelméleti és Módszertani

2017. április 20.
Andrzej Wajda-
emléknap a Pesti
Vigadóban

2017. április 11.
Együttműködési
megállapodást
kötött az MMA és
a Kínai Művészeti
Akadémia

2017. április 10.
A Kínai Nemzeti
Művészeti Akadémia
festmény- és
kalligráfia kiállítása

szertani Kutatóintézetének tudományos munkatársa a költő epikájának és lírájának kortárs recepcióját elemezte *Arany-recepció a kortárs költészetben* című előadásában.

21. Nyolc formatervezési szakterület elmúlt tíz évben elért eredményeit tekintette át *Körülöttünk* címmel az MMA intézményében, a Múcsarnokban megvalósult ipar- és tervezőművészeti Nemzeti Szalon.

A szalon öt éves vetésforgójának negyedik állomásához érkezett: az építészet, a képző-, majd a fotóművészet után az ipar- és tervezőművészet mutatta be sokféle arcát – mondta el a kiállítás megnyitóján Fekete György, az MMA elnöke. Sára Ernő és Scherer József kurátorok, az MMA rendes tagjai a kiállításról elmondták: a hazai ipar- és tervezőművészetnek tizenhat éve nem volt alkalma hasonlóan átfogó bemutatkozásra.

25–27. Megrendezték a lakiteleki Népfőiskola Alapítvány és a Rendszerváltás Történetét Kutató Intézet és Archívum által meghirdetett Rendszerváltó Filmszemlét. A zsűri elnöke Sára Sándor Kossuth-díjas filmrendező, nemzet művésze, az MMA rendes tagja volt. A díjakat a Rendszerváltó Filmszemle fővédnökei: Bíró Zoltán, a Retörki főigazgatója, Sára Sándor, Lezsák Sándor, az Országgyűlés alelnöke és a zsűri tagjai adták át. Az MMA Film- és Fotóművészeti Tagozata 250 ezer forintos, valamint az Echo Televízió különdíját Zajti Gábor *Belül kell felépíteni a házat* című alkotása kapta.

26. A IV. Savaria Filmszemle (április 26. és 28. között) megrendezését az MMA ötszázezer forinttal támogatta, a szakmai zsűri munkájában részt vett András Ferenc Kossuth-díjas filmrendező, az MMA rendes tagja.

■ Május

4. A Magyar Művészeti Akadémia Irodalmi Tagozatának májusi *Élőfolyóirat* estjén a Moldvai Magyarország kulturális havilap mutatkozott be a Múcsarnok előadótermében. A házigazda Iancu Laura József Attila-díjas költő, író, néprajzkutató, az MMA rendes tagja volt.

4–5. *Fogalmak és összefüggések az iparművészetben és tervezőművészetben* címmel konferenciát rendezett az MMA Művészetelméleti és Módszertani Kutatóintézet a Múcsarnokban a Nemzeti Szalon kiállítás-sorozat 2017. évi nagyszabású tárlatához kapcsolódóan. Az eseményen résztvevők meghallgathatták többek között Fekete György, az MMA elnöke; Dvorszky Hedvig művészettörténész, az MMA levelező tagja; valamint Sturcz János művészettörténész, a Magyar Képzőművészeti Egyetem tanszékvezető egyetemi tanára, az MMA levelező tagja előadásait is.

4–14. A kettősséget jelképező többségi és a kisebbségi magyar identitás jegyében rendezték meg a határon túli magyarság immár hagyománnyá vált ünnepét, a XXII. Bánsági Magyar Napokat Temesváron május 4. és 14. között. A közönség számára képzőművészeti kiállításokat, színházi előadásokat, koncerteket, néptáncgálákat és filmvetítéseket is kínál az ösztönművészeti programsorozatot az MMA – az elmúlt évekhez hasonlóan – 2017-ben is kiemelten támogatva.

6. A Herman Ottó Múzeum – Miskolci Galériában megnyílt a Grafikai Triennálé, mely szabadbeadásos része mellett egy kurátori válogatást is bemutatott. Az MMA díját Mórocz István grafikusművész kapta. A 2017-es válogató zsűri tagjai többek között Stefanovits Péter képzőművész, az MMA Képzőművészeti Tagozatának vezetője, valamint Szurcsik József grafikusművész, az MMA rendes tagja voltak.

11. Somos Miklós Munkácsy-díjas festőművész, az MMA posztumusz tiszteleti tagja művészetét bemutató emlékkiállítás nyílt és július 2-ig volt látogatható a Pesti Vigadó Galériájában. Az MMA szervezésében megvalósult tárlatra Somos Éva és Gyula – az alkotó gyermekei – a családi hagyatékából olyan műveket válogattak az 1960-as évektől 2009-ig, Somos Miklós haláláig terjedő időszakból, amelyek jól reprezentálták a festő művészeti korszakainak jellegzetességeit.

13. 2017. május 13. és június 4. között Kepenyés Pál műveiből láthattak kiállítást az érdeklődők a Vigadó Galériában. A tárlat a fél évszázada Mexikóban élő és alkotó magyar művész – az MMA nem akadémikus tagja – páratlan életútját mutatta be.

15. Arany János előtt is tisztelgett az MMA tavaszi irodalmi gálája. A Pesti Vigadóban az Arany-évforduló megünneplése és a születésnapjukat ünneplő költők köszöntése mellett a gálán láthatta először a nagyközönség a *Támadó tűz voltunk* című 1956-os irodalmi antológia angol nyelvű kötetét. A *DOWN FELL THE STATUE OF GOLIATH – Hungarian Poets and Writers on the Revolution of 1956* címmel megjelent 56-os irodalmi antológia jelentősége, hogy kortárs magyar írók műveit tartalmazza 1956-ról angol nyelven. Az eseményen az MMA rendes tagjai, Ágh István, Bogdán László, Czákó Gábor, Füzesi Magda, Gál Sándor, Jókai Anna, Király László, Kiss Anna, Kodolányi Gyula, Mezey Katalin, Tamás Menyhért, Tornai József, Tóth Erzsébet és Vári Fábíán László, valamint Nagy Gáspár, az MMA posztumusz tiszteleti tagjának műveiből készült vers- és próza-összeállításokat hallhatott a közönség. Az est második részében kortárs írók és költők műveivel, valamint Arany János költeményeiből készült versszínpadi összeállítással emlékeztek a 200 éve született költőfejedelmre Kubik

2017. május 15.
Az MMA tavaszi irodalmi gálája

2017. május 13. – június 4.
Kepenyés Pál kiállítása a Vigadó Galériában

2017. május 25.
Az MMA köztestület évi első rendes közgyűlése (az elnökség és Hoppál Péter államtitkár)

Anna, Oberfrank Pál, Ráckevei Anna, Rátóti Zoltán és Újhelyi Kinga színművészek előadásában. A gálán a Misztrál együttes zenélt, a rendező Rátóti Zoltán, az MMA rendes tagja volt.

2017. május 4–5.
Fogalmak és összefüggések az iparművészetben és tervezőművészetben – konferencia

2017. május 27.
Délvidéki kihelyezett tagozati ülés

2017. május 19.
A Kobzos Kiss Tamás-émlék hely átadása (Fekete György)

2017. május 23.
Szaudi–magyar kapcsolatok (Jana Yamani, Sultan Al Bazie, Fekete György)

16. A Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézete „Sikeres új brandek” címmel műhelybeszélgetés-sorozatát indította. A műhelybeszélgetés-sorozat célja, hogy új kulturális brandeket mutasson be előadások, kerekasztal-beszélgetések és nyílt viták keretében, elmélyítve ezzel Magyarországon a kulturális PR-beszédmódot.

17. Mongólia magyarországi nagykövete, dr. Batbayar Zeneemyadar, Sárosi Davaakhuu Ganbold mongol irodalomtörténész, műfordító kíséretében látogatást tett a Magyar Művészeti Akadémián és tárgyalásokat folytattak Kucsera Tamás Gergely főtitkárral. A megbeszélés témái között szerepelt egy Makovecz-kiállítás megvalósításának lehetősége is a Mongol Szépművészeti Galériában.

• A magyar filmtörténet egyik legnagyobb alakja, Fábri Zoltán, az MMA posztumusz tiszteleti tagja születésének 2017-ben ünnepeltük a 100. évfordulóját. Ennek alkalmából a Filmalap igazgatóságaként működő Magyar Nemzeti Filmarchívum filmfelújítási programja a Fábri-életmű köré szerveződött, aminek felújítása a Magyar Művészeti Akadémia támogatásával valósult meg. Fábri Zoltán *Körhinta* című alkotása meghívást kapott a 70. cannes-i filmfesztivál nagy klasszikusok felújított változatát bemutató programjába.

18–19. A *tánc jövője* címmel rendeztek konferenciát az MMA intézményében, a Múcsarnokban. Az átképzési programokról és az aktív tánc utáni jövőről szóló kétnapos konferenciát a Magyar Táncművészek Szövetsége, a Színházi Dolgozók Szakszervezete, a Nemzetközi Színészszövetség (FIA) és a Hivatásos Táncosok Átképzésének Nemzetközi Szervezete (IOPTD) rendezte meg az MMA támogatásával.

19. A Kobzos Kiss Tamás-émlék hely átadásával kezdődött a Magyar Népzeneoktatás Ünnepe. A 2015-ben elhunyt Kobzos Kiss Tamás zenész, előadóművész, zenepedagógus közel 25 éves munkáját adta az Óbudai Népzenei Iskolának, és ezzel európai rangra emelte a hazai népzeneoktatást. Ezt ünnepelték meg első alkalommal Óbudán a Magyar Népzeneoktatás Ünnepe nevet viselő rendezvényen. A megnyitón a Kobzos Kiss Tamás-émlék helyet Fekete György, az MMA elnöke adta át.

19–22. Negyedik alkalommal tartották meg sikeresen a Gyimesvölgyi Gyermekek Mesemondó Verseny, amihez ez évben már az I. Gyimesvölgyi Gyermekek Népdalverseny is társult. A Kóka Rozália népművész, az MMA levelező tagja kezdeményezésére útjára indított, és azóta is szakmai segítségével megvalósuló rendezvényen az idén közel 130 gyermek vett részt „versenyzőként”. A programsorozat a Szent László királyra való megemlékezés jegyében zajlott.

20. A Magyar Művészeti Akadémia segítségével állandó kiállítás nyílt Erdélyi Zsuzsanna néprajztudós, az MMA néhai tagja népi vallásos gyűjteményéből Esztergomban. A *Begyűtt Jézus a házamba* című tárlat 2016. évi záróünnepségén, a Pesti Vigadóban jelentették be, hogy a kiállítás létrehozójáról, a 2015-ben elhunyt Erdélyi Zsuzsannáról nevezik el a Keresztény Múzeum népi vallásosság gyűjteményét, amely dr. Erdő Péter bíboros, prímás, esztergom-budapesti

érsék támogatásával állandó kiállítóhelyet kapott a Szent Adalbert Központ épületében.

23. Fekete György, az MMA elnöke és dr. Kucsera Tamás Gergely, az MMA főttkára fogadta a Pesti Vigadóban Sultan Al Bazie urat, a Szaúdi Művészeti és Kulturális Egyesület (SASCA) elnökét és Jana Yamani asszonyt, az Outar International elnök-vezérigazgatóját. Az eseményen a művészeti és kulturális kapcsolatok mellett szó esett Bogányi Gergely zongoraművész, az MMA rendes tagja nagyszerű szaúdi koncertjeiről is.

24. Gazdag és változatos program várta a Pesti Vigadóban azokat, akiknek szívügyük a magyar szimfonikus zene egyik vitathatatlan nagyságának, Lajtha Lászlónak (1892–1963) a munkássága. Az MMA Művészetelméleti Tagozata konferenciával, néptáncbemutatóval, hangversennyel és kiállítással emlékezett a 125 évvel ezelőtt született Lajtha László Kossuth-díjas zeneszerzőre, népzene kutatóra és zenetanárra.

25. A köztestület megtartotta tárgyévi első rendes közgyűlését. Az ülésen a közgyűlés – rövid művészeti programot és a 2017. évi köztestületi díjak ünnepélyes átadását követően – a 2016. évi munkát összegző elnöki, főttkári és köztestületi beszámolókat fogadott el. Emellett határozatot hozott költségvetési szerv alapításáról, elfogadta a Magyar Művészeti Akadémiáról szóló törvény, továbbá a köztestület Díjszabályzata módosítására vonatkozó javaslatok koncepcióját, továbbá rendes és levelező tagokat választott.

26–28. Harmadik alkalommal rendezték meg a Nemzetközi Természetfilm Fesztivált a Gödöllői Királyi Kastélyban május 26. és 28. között. Az esemény fővédnöke 2017-ben is Áder János köztársasági elnök volt, szakmai együttműködő partnere az MMA. A fesztivál gáláján Katona Szabó Erzsébet textilművész, az MMA rendes tagja képviselte az Akadémiát és nyújtott át díjat a legjobb fiatal alkotónak. Az MMA együttműködésével valósult meg a Fesztivál Diáknapja május 26-án.

• A kaposvári Rippl-Rónai Fesztivál keretében rendeztek Makovecz Imre életművéről konferenciát és kiállítást, ahol előadást tartott Hüse Csaba, Turi Attila, Makovecz Pál és Kampis Miklós. A tárlatot Fekete György, az MMA elnöke nyitotta meg.

27. Salgótarjánban 2017. május 27. és augusztus 26. között tartották a hazai képzőművészeti alkotások seregszemléjét, a 34. Salgótarjáni Tavaszi Tárlatot. A kiállításon mintegy száz alkotó 157 festményét, grafikáját, plasztikáját, szobrát mutatták be a Dornyay Béla Múzeumban, ahol a megnyitón átadták a tárlat díjait. A Magyar Művészeti Akadémia díját Durucskó Zsolt grafikusművész kapta.

27–31. A Délvidéken tartotta kihelyezett tagozati ülését és szakmai tanulmányúttját az MMA Képzőművészeti Tagozata az Építőművészeti Tagozattal együttműködésben május 27. és 31. között. Az ötnapos rendezvény keretén belül a 40 fős akadémiai delegáció többek között a május 27-én, a magyarkanizsai Dobó Tihamér Képtárban, a Regionális Kreatív Műhely szervezésében megrendezett képzőművészeti kiállítás megnyitóján vett részt.

29. Tornai Józsefről, Jókai Annáról, Kalász Mártonról, Ratkó Józsefről és Vathy Zsuzsáról szóló kötettel bővült az MMA *Közelképek írókról* című kismonográfia-sorozata. A monográfiák harmadik éve jelennek meg jelentős kortárs írókról, költőkről kiváló irodalmárok tollából. Az új könyveket az MMA Irodalmi Tagozata mutatta be a Pesti Vigadó Makovecz termében. A rendezvényen közreműködött Rátóti Zoltán színművész, az MMA rendes tagja.

• A *felsőfokú művészeti képzés Magyarországon* címmel megjelent a Fundamenta profunda könyvsorozat második kötete, amelyet az MMA Művészetelméleti és Módszertani Kutatóintézet székházában, a Hildvillában mutattak be. A könyvbemutatót a mű egyik szerzője, dr. Kucsera Tamás Gergely, az MMA főttkára, illetve dr. Kocsis Miklós, az MMA kutatóintézetének megbízott igazgatója tartotta.

■ Június

1. Magyarország Barcelonai Főkonzulátusa és az MMA jóvoltából elkészült a Sagrada Família magyar nyelvű audiótárlatvezetése. A hiánypótló anyag dr. Kovács Barnabás barcelonai főkonzul kezdeményezésére jött létre.

2. A magyar állam támogatásával végzett munkálatok révén megkészszerzte kiállító felületeit a Kallós Zoltán néprajzkutató gyűjteményét bemutató válasz-

2017. június 14.
Gerzson Pál festő-
művész kiállítása

2017. június 26.
Jókai Anna
búcsúztatása
(Mezey Katalin)

úti múzeum Erdélyben. A megnagyobbított múzeum-épületet június 2-án avatták fel. A megnyitóval együtt ünnepelték a múzeumot is működtető Kallós Zoltán Alapítvány fennállásának a 25. évfordulóját.

3. A Versűnnep Fesztivál 2017 gálája a Pesti Vigadóban. A rendezvénysorozat tizenkét éve indult azzal a céllal, hogy felhívja a figyelmet a magyar nyelven született irodalmi alkotásokra és népszerűsítse a művészi versmondást.

5. Megnyílt a Pozsonyi Magyar Intézetben Szurcsik József grafikusművész, az MMA rendes tagjának kiállítása *Pszichometrikus kísérletek I.* címmel. Az MMA támogatásával létrejött tárlatot a *Több mint szomszéd – Magyar Kulturális Hét* keretében prof. Róbert Jančovič képzőművész, a pozsonyi Képzőművészeti Főiskola tanszékvezetője nyitotta meg.

• 85. életében elhunyt Jókai Anna Kossuth-nagydíjas író, nemzet művésze, az MMA rendes tagja.

2017. június 1.
Kulinyi István és
Szócs Miklós Tui
közös tárlata

6. Műhelybeszélgetést tartottak a Hild-villában. A művészet, a tudomány, a filozófia egymás nélkül nem létezhetnek, ezért fontos, hogy mit mondanak egymásnak, mit értenek egymásból. E kérdéseket

körbejárva tartott „Művészet, tudomány és filozófia” címmel projektindító műhelybeszélgetést az MMA Művészetelméleti és Módszertani Kutatóintézete.

8. Megnyílt a Pesti Vigadóban az MMA Képzőművészeti Tagozata 2015–2016. évben díjazott alkotóinak és ösztöndíjasainak kamaratárlata, amely Almásy Aladár, Molnár László József, Sáros András Miklós, Szabó Menyhért és Szvet Tamás munkáit mutatta be.

• A 88. Ünnepi Könyvhét rendezvényeit Temesi Ferenc író, az MMA rendes tagja nyitotta meg, az MMA Irodalmi Tagozata a Könyvhéthez kapcsolódóan tartotta meg *Élőfolyóirat* című estjét a Múcsarnokban. A könyvhétre az MMA Irodalmi Tagozat tagjainak számos kötete jelentet meg

• Kaesz Gyula (1897–1967) építész, belsőépítész, grafikus, a XX. századi magyar építészet és iparművészet meghatározó alakjának alkotásaiból nyílt kiállítás a FUGA Budapesti Építészeti Központban. A tárlat az MMA, mint a Magyar Építészeti Múzeumot 2017. január 1-jétől fenntartó köztestület támogatása révén jött létre.

• Megnyílt, és június 8. és 17. között zajlott a Pécsi Országos Színházi Találkozó, ami három alappillére épült: a Versenyre, a POSZT bemutatja rendezvénysorozatra, illetve a POSZT Fesztiválra. Ebbe a programsorozatba illeszkedett – az összművészet jegyében – az a *Bohócok és bolondok* címet viselő színháztörténeti kiállítás, amely az MMA támogatásával az Országos Színháztörténeti Múzeum és Intézet szakmai segítségével volt látható a Pécsi Nemzeti Színházban. Az MMA kiemelten fontosnak tartotta a találkozón, mint a legrangosabb magyar nyelvű hazai színházi fesztiválon az eddigieknél hangsúlyosabb szerepvállalást.

• Az MMA Makovecz-kiállítását Nyizsnyij Novgorodban a Nemzeti Kortárs Művészeti Központban

2017. június 8.
Makovecz-kiállítás
Nyizsnyij Novgorodban
(Fotó: Brodin Roman,
Geometria)

láthatta a közönség június 8. és július 2. között, ahol 2012 óta minden évben tartanak Magyar Napokat, Elada Nagornaja tiszteletbeli konzullal, valamint a Moszkvai Magyar Intézettel együttműködésben. Ennek keretében mutatták be az organikus építészet magyar vezéralakjának, Makovecz Imrének, az MMA alapító örökös elnökének a munkásságát az orosz városban. Az MMA Makovecz-kiállításának a Nemzeti Kortárs Művészeti Központ biztosított helyet.

9. Megnyílt és július 31-ig volt látogatható az MMA Képzőművészeti Tagozat díjazottainak munkáiból összeállított kiállítás a Vigadó Galériában. A kamaratárlat a 2015–2016. évben az MMA Képzőművészeti Tagozata Művészeti ösztöndíjában részesített, továbbá Molnár László József és Sáros András Miklós képzőművészek, Komlovszky-Szvet Tamás és Szabó Menyhért Fiala művészeti ösztöndíjat elnyert alkotóművészek, valamint Almásy Aladár, az MMA Képzőművészeti Tagozat 2015. évi díjazottja munkáit mutatta be.

10. *Békesség nektek!* címmel június 10-től láthatta a nagyközönség a Kecskeméti Katona József Múzeum képzőművészeti gyűjteményéből válogatott kortárs keresztény műalkotásokat a Vigadó Galériában. A Kortárs Ikonográfiai Biennálékon kiállításra került műtárgyak esszenciáját bemutató tárlat a különféle anyagokon, technikákon és eljárásokon keresztül betekintést nyújtott a textilművészet, a festészet, az ötvösség, a zománcművészet, a grafika és a szobrászat művészeti ágaiba is. Az eseményen köszöntőt mondott prof. em. Fekete György, az MMA elnöke, a kiállításához katalógus is megjelent.

13. 73 éves korában elhunyt Szabados Árpád Munkácsy Mihály-díjas festő- és grafikusművész, érdemes művész, az MMA rendes tagja.

14. Gerzson Pál festőművész, az MMA társadalmi szervezet egyik alapítója, az MMA posztumusz tiszteleti tagjának életművéből nyílt átfogó kiállítás a Pesti Vigadóban, amelynek kurátora Feledy Balázs művészettörténész, művészeti író volt. A kiállításához kapcsolódóan június 30-án filmösszeállítást láthattak a nézők Gerzson Pál emlékére a művész filmes portréiból a Pesti Vigadó Sinkovits Imre Kamaraszínpadán.

- Szabadtéri koncertek, irodalmi műsorok és szakrális előadások várták a látogatókat július 14. és 16. között a Kerka menti Magyarföldön, a Fatemplom Fesztiválon, melyet hatodik alkalommal rendeztek meg. A Rátóti Zoltán színművész, az MMA rendes tagja kezdeményezésére született szakrális építményt 2010-ben szentelték fel, azóta minden esztendőben megrendezik a fatemplom ünnepét. A programsorozat 2017-ben is az MMA támogatásával valósult meg.

- A Liszt Ferenc Zeneművészeti Egyetem különleges tehetségei immár hagyományosan a Magyar Művészeti Akadémia székházában, a Pesti Vigadó dísztermében mutatkoztak be. Az esten az MMA Zeneművészeti Tagozata mutatja be az Egyetem Előkészítő Tagozatának ifjú hallgatóit, a jövő koncerttermetek megtöltő muzikusait.

22–30. A több mint harminc éves múltra visszatekintő Családi Kézműves Szaktábort tartották meg

Kisgyőrben, amely az észak-kelet magyarországi régió népművészeinek (elsősorban famíveseinek) és tanítványaiknak fontos képzési, továbbképzési és bemutatkozási lehetősége. Ebben az évben a tábor résztvevői Lajtha László emlékművét készítették el, megemlékezve a neves népzene kutató és zeneszerző születésének 125. évfordulójáról, valamint 1928-as kisgyőri gyűjtőútjáról, továbbá megépítették a Reformáció 500 éves évfordulójának tiszteletére azt a haranglábat, melyben elhelyezték a 2016. évi Nemzetközi Kovácsművészeti Találkozó résztvevői által öntött harangot. A tábor alkotásainak ünnepélyes átadására június 30-án került sor.

23. Győrben a Magyar Művészeti Akadémia, a Független Előadó-művészeti Szövetség, valamint a Magyar Koreográfusok Társasága képviselőinek bevonásával szakmai konferenciára került sor, melyen egyebek mellett a professzionális táncművészek számára nyújtható méltányos és biztonságos átképzési lehetőségről folyt értekezés.

24. Wunder Judit *Kötélék* című rövidfilmje kapta a 13. Kecskeméti Animációs Filmfesztivál (KAFF) nagydíját, amelyet a kecskeméti Hírös Agóra Kulturális és Ifjúsági Központban adtak át. Az MMA Fotó- és Filmművészeti Tagozatának díját, melyet a legjobb animációs munkáért ítélnek oda, a *Mimik* (rendező: Varga Petra) nyerte el. A díjkiosztó előtt mutatták be a Fülöp József és Kollarik Tamás szerkesztette *Animációs körkép* című kiadványt, mely az MMA Művészetelméleti és Módszertani Kutatóintézet kiadásában jelent meg. A *Fundamenta profunda* sorozat harmadik kötete a magyar animáció aktuális kérdéseit vizsgálja.

26. Búcsút vettek Jókai Anna írótlól a Magyar Szentek Templomában, Budapesten. A Nemzet Művésze címmel kitüntetett író, a Magyar Művészeti Akadémia, a Széchenyi Irodalmi és Művészeti Akadémia, a Digitális Irodalmi Akadémia és a Keresztény Kulturális Akadémia tagja életének 85. évében június 5-én, pünkösdhétfőn hunyt el.

- Dunaszerdahelyen emléktáblát lepleztek le Makovecz Imre tiszteletére, amelyet az építész tervei alapján átépített városháza tornyának falán helyeztek el.

■ Július

4. Az MMA Művészetelméleti és Módszertani Kutatóintézetének székházában, a Hild-villában mutatták be Barkóczy Janka: *Ezerszemű filmhíradó* című művét, az *Ösztöndíjas Tanulmányok* könyvsorozat legújabb kötetét, ami a hazai filmhíradók fejlődésének kezdeteit, az 1931–1944 között *Magyar Világhíradó* címmel forgalmazott mozgóképek intézményi hátterét, formai és tartalmi sajátosságait ismerteti. A kötetet a szerzővel közösen dr. Kucsera Tamás Gergely, az MMA főtájkára és dr. Kocsis Miklós, az MMA kutatóintézetének igazgatója mutatta be.

5. A Magyar Művészeti Akadémia székháza, a Pesti Vigadó rendezvényhelyszín kategóriában Business Excellence díjat kapott a szakma támogatásának és a látogatók szavazatainak köszönhetően. A hetedik alkalommal kiosztott Business Excellence díjat tíz

2017. július 17–23.
Kaszás Attila
Pajtaszínház
a Csupor kertért

közi Kovácsművészeti Találkozóknak. A Vajda László népi iparművész, az MMA rendes tagja mentorálta alkotótábor idei fő tematikai eleme a világítóeszközök voltak. A gyakorlati munkát, bemutatókat és zsűrizést elméleti előadások sorával gazdagították.

14–16. Szabadtéri koncertek, irodalmi műsorok és szakrális előadások várták a látogatókat a Kerka menti Magyarföldön, a Fatemplom Fesztiválon, melyet immár hatodik alkalommal rendeztek meg. A Rátóti Zoltán színművész, az MMA Színházművészeti Tagozatának vezetője kezdeményezésére született szakrális építményt 2010-ben szentelték fel, azóta minden esztendőben megrendezik a fatemplom ünnepét. A programsorozat idén is a Magyar Művészeti Akadémia támogatásával valósult meg.

16. Idén is megemlékeztek szülőházánál Nagy László költőről Felsőiskázon, ahol Nagy László költő örökségének ápolására 2003 óta tartanak összejöveteleket, a települési önkormányzat és a Nagy László Szellemi Öröksége Alapítvány *A legfényesebb árvák* címmel rendezett emléknapot. A rendezvény díszvendége Sára Sándor filmrendező, a nemzet művésze, az MMA rendes tagja volt.

17–23. Kaszás Attila Pajtaszínház a Csupor kertért. Az elhunyt kolléga és jó barát iránti tiszteletből nyártól Kaszás Attila Pajta Színház néven működik tovább a Szarvas József Jászai Mari-díjas színművész, az MMA rendes tagja által megálmodott művészeti társulás Viszákön. Ha Kaszás Attila neve szóba kerül, Szarvas József a színházi anekdoták mellett azt is derűsen idézi fel, hogy egykori barátja ötlete nélkül az Őrségben fekvő településen aligha lenne nyaranta gazdag kulturális program, virulna Tündérviget vagy júliustól Csupor kert.

20. Lezárult a Duna Aréna építészeti fotópályázata, melyet az MMA és a Kiemelt Kormányzati

2017. július 4.
Bemutatták az
Ösztöndíjas
Tanulmányok
könyvsorozat
legújabb kötetét

kategóriában adták át. Korábban „a legjobb konferencia- és rendezvényhelyszínek” kategóriában már nyert egy rangos elismerést az intézmény, a 2016. évi teljesítménye alapján Best of Budapest & Hungary díjat is kapott.

13–16. Tiszalök, Tiszavasvári, Tiszaeszlár és a szabolcsi földvár adtak otthont a XV. Nemzet-

2017. július 5.
A Pesti Vigadó ren-
dezvényhelyszín
kategóriában Busi-
ness Excellence
díjat kapott (fotó:
Szöllősi Mátyás)

Beruházások Központja közösen írt ki; összesen mintegy száz pályázó 350 pályaművéből választották ki a legjobbakat. A pályázaton az első helyezett 250 ezer forint, a második helyezett 200 ezer forint, míg a harmadik helyezett 150 ezer forint pénzdíjban részesült. A zsűri munkájában – mások mellett – Fekete György, az MMA elnöke és Ferencz Marcel építőművész, az MMA rendes tagja, a Duna Aréna vezető tervezője is részt vett.

31. A Nádudvari Népi Kézműves Szakiskola biztosított helyet augusztus 5-ig a szintén évtizedes múlt-ra visszatekintő alkotótábornak, amely 2017-ben is a népművészeti mesterségeket oktató iskolák tanítványi körének kínált továbbképzési lehetőséget ismereteik elmélyítésére számos mesterségben Landgráf Katalin textilművész, az MMA rendes tagja szervezésében és táborvezetői irányításával.

■ Augusztus

3. Vidák István népművész, textil- és nemezművész, az MMA rendes tagja életmű-kiállítása *Noé bárkáján* címmel volt látható a Pesti Vigadóban szeptember 10-ig. A kiállítás visszatekintést nyújtott az elmúlt évtizedek gyűjtő- és tanulóútjaira, a Vidák család néphagyományokat megőrző és továbbadó munkásságára, de mindemellett előzetes betekintést is nyújtott a 2018. évre tervezett Népművészeti Nemzeti Szalonba, amely az MMA hitvallásának megfelelően, egyedülálló módon a világban, a kortárs művészetek között biztosít helyet a népművészetnek.

9. Olasz és magyar képzőművészek alkotásaiból nyílt kiállítás *A művészet rétegződései* címmel a Pesti Vigadóban. A tárlat egy 2015. évi genovai magyar bemutatkozás „vizionása” volt. Az akkori kiállítás a genovai Art Commission egyesület rendezésében *A művészet égtájai: Magyarország–Olaszország* címmel volt látogatható a Dózse-palotában. A kiállítás a Magyar Képzőművészek és Iparművészek Szövetsége és az MMA közös rendezésében valósult meg, kurátorai Simonffy Márta, Viana Conti és Virginia Monteverde voltak; a tárlatot Sulyok Miklós művészettörténész, az MMA levelező tagja nyitotta meg.

10–13. *A Körülöttünk. Nemzeti Szalon 2017. Iparművészet és Tervezőművészet* című kiállításnak minden eddigi szalonnál nagyobb volt a látogatottsága, az augusztus 13-án zárt tárlatot összesen 27 307-en tekintették meg.

13. Véget ért a 45. Tokaji Író-tábor, melyen az MMA Irodalmi Tagozatának tagjai is részt vettek. A záróbeszédet prof. em. Fekete György, az MMA elnöke mondta el.

15. A *Kolozsvári Magyar Napok* keretében nyílt meg az MMA fotóművészeti kiállítása *Magyar Képek* címmel. Az MMA hagyományos jelleggel vett részt az egész Erdélyt megmozgató rendezvénysorozaton; megelőzőleg 2015-ben Makovecz-kiállítást, míg 2016-ban képzőművészeti tárlatot mutatott be a kolozsvári közönségnek. A Szentegyház utca 4. szám alatti kiállítóteremben berendezett fotókiállítás közel harminc művész közreműködésével különleges kapcsolatokat mutatott be.

18. Megnyílt és október 8-ig volt látogatható a kortárs kerámiaművészet egyik legjelentősebb műhelyének, a világhírű kecskeméti Nemzetközi Kerámia Stú-

diónak a tárlata a Vigadó Galériába. A kiállítás célja az volt, hogy bemutassa a stúdió első 40 évének történetét meghatározó korszakain keresztül. A kiállítás

Vidák István
népművész életmű-
kiállítása

2017. augusztus 9.
A művészet rétegződései – olasz és magyar képzőművészek kiállítása

történelmi utalásokkal, képekkel gazdagítva mutatta be a gyűjtemény kiemelt darabjait és vezetett végig a kerámia négy évtizedes kísérletező, újító fejlődésén.

- A Pesti Vigadóban kimagasló szakmai munkája elismeréseként a Magyar Érdemrend középkeresztje polgári tagozat kitüntetését vehetett át Czákó Gábor Kossuth-díjas és József Attila-díjas író, nyelvregész, az MMA rendes tagja; illetve magas színvonalú munkájáért Magyar Érdemrend lovagkereszt polgári tagozat

2017. augusztus 23.
Medgyaszay István
emléktáblájának
megkoszorúzása
(Fekete György)

2017. augusztus 21.
A Határon Túli
Magyar Zenészek
Szimfonikus Zene-
karának
hangversenye
(Fotó: MTI)

2017. augusztus 18.
Dr. Kucsera Tamás
Gergely,
az MMA főtitkára
kitüntetését
veszi át

2017. augusztus 22.
A Magyar Nemzeti
Filmalap és az MMA
megállapodása
(Fekete György,
Csépainé
Havas Ágnes)

kitüntetésben részesült dr. Kucsera Tamás Gergely, az MMA főtitkára.

21. A Kodály Program keretén belül a Pesti Vigadóban hallhatta először a közönség a Határon Túli Magyar Zenészek Szimfonikus Zenekarának hangversenyét. A Vashegyi György karmester, az MMA rendes tagja ötlete alapján megalakult zenekar létrejöttének célja, hogy egységbe szervezze a Trianon által elszakított nemzetrészek szimfonikus és kamarazenekarainak kiemelkedő képességű magyar zenészeit. A nagyrészt határon túli zenészekből álló alkalmi társulás első koncertjén Kodály Zoltán *Marosszéki táncok és Páva-variációk* című zenekari darabjait, valamint *Psalmus Hungaricus* című, tenorszólóra, vegyeskarra és zenekarra írt oratorikus művét adta elő, Medveczky Ádám Kossuth-díjas karmester, az MMA rendes tagja vezényletével, Kiss B. Atilla Kossuth-díjas operaénekes, az MMA rendes tagja közreműködésével.

22. A Magyar Nemzeti Filmalap és az MMA együttműködési keretmegállapodást kötött a nemzeti filmvagyron és a mozgóképkultúra értékeinek hosszú távú megőrzésére, restaurálására és terjesztésére. Az aláírt együttműködési megállapodás keretében a Magyar Művészeti Akadémia hozzájárul a Filmalap igazgatóságaként működő Magyar Nemzeti Filmarchívum hosszú távú filmdigitalizálási és felújítási programjához.

23. Az MMA Építőművészeti Tagozata Medgyaszay István építőművész születésének 140. évfordulója alkalmából koszorúzást tartott a Ménesi úti Medgyaszay Emlékháznál, ahol beszédet mondott prof. em. Fekete György, az MMA elnöke és Ládonyiné Bartha Gabriella, az építész unokája.

31. Kodály Zoltán művei mellett Dubrovay László Kossuth-díjas zeneszerző, a nemzet művésze, az MMA rendes tagja *I. (elektronikus) és III. zongoraversenye* is felcsendült a köztestület évadnyitó hangversenyén a Pesti Vigadó Dísztermében. A budafoki Dohnányi Zenekart Hollerung Gábor vezényelte, az esten Dubrovay László mellett Balázs János zongoraművész is közreműködött.

- Életének 87. évében Pozsonyban elhunyt Mács József író, a Magyar Művészeti Akadémia rendes tagja. Munkásságát a közelmúltban a Magyar Köztársasági Arany Érdemkereszt (2011), Magyar Érdemrend tisztikeresztje (2014) kitüntetéssel ismerték el. Legutóbb a Magyar Művészeti Akadémia Irodalmi Tagozatának Könyv Nívódíját kapta meg 2016-ban *Az elcsatolt vagon* című kötetéért.

- Életének 92. évében elhunyt Makk Károly filmrendező, a magyar mozgókép mestere, a nemzet művésze.

■ Szeptember

1. Irodalmi szalon nyílt a 2017. június 5-én elhunyt Jókai Anna Kossuth-nagydíjas író, a nemzet művésze, az MMA rendes tagja emlékére az I. kerületben. A Budavári Önkormányzat az Iskola utca 28. alatti épületében irodalmi esteknek, koncerteknek, közösségi összejöveteleknek biztosít helyszínt; a négy helyiségből álló közösségi tér 2017. ősztől új kulturális központként működik a kerületben.

3. Megnyílt és a hónap végéig volt látogatható az V. Nemzetközi Szilikátművészeti Triennálé Kecskeméten. A kiállításon, melynek címe *Egyensúly*, hús ország hatvankilenc alkotója mutathatta be munkáit. Az MMA támogatásával megvalósuló triennálén az MMA Iparművészeti és Tervezőművészeti Tagozatának szakmai különdíját András Edina kapta, az elismerést Tóth Tibor Pál belsőépítész, az MMA rendes tagja adta át. A zsűriben az MMA-t Geszler Mária keramikumművész képviselte.

4. Folytatódott az MMA 100 magyar dokumentumfilm (1936–2013) sorozata a Premier Kultcaféban (az egykori Vörösmarty moziban), ahol az MMA Film- és Fotóművészeti Tagozata által – a magyar dokumentumfilm történetének kiemelkedő alkotásaiból – összeállított válogatást vetítettek három tematikus blokkban: *Költészet és valóság*, *Művészet és hatalom*, valamint *Szép új világ* címmel.

- Galánfi András Kossuth-díjas népművész, az MMA rendes tagja előadástje a 120 éve született Sinka István költőnek állított emléket *Bölcsőtől a sírig* címmel. A rendezvényt a Magyar Művészeti Akadémia Népművészeti Tagozata szervezte.

5. Petrás Mária, moldvai csángó származású Prima Primissima-díjas keramikus, népdalénekes, az MMA rendes tagja *Isten tenyerén* címmel jubileumi koncertet adott a Pesti Vigadóban, az MMA székházában. A művész a Muzsikás együttessel szinte az egész világot bejárta, a legnagyobb zenei palotákban hirdette a magyar népdal – kiemelve: a csángó dal-kultúra – világhódító erejét.

6. Az MMA Szóts István Mozgóképfilm Műhelye 2012-től szervezi 52 perces portréfilmek és „In memoriam” összeállítások készítését akademikusokról. A 2017 őszén folytatódó programsorozatban ezúttal Balassa Sándor zeneszerző, az MMA rendes tagjának portréját mutatták be a Pesti Vigadó Sinkovits Imre Kamaraszínházban.

7. A magyar Filmgyár százéves fennállása alkalmából rendeztek ünnepséget Budapesten a Róna utcában, ahol a III-as és IV-es stúdió Fábri Zoltán rendező, az MMA posztumusz tiszteleti tagja nevét viseli ezután. A Fábri Műteremnél a Magyar Nemzeti Filmalap és a Magyar Művészeti Akadémia emléktáblát is állíttatott a szintén 100 éve született rendező tiszteletére. Az avatóbeszédet András Ferenc filmrendező, a Magyar Művészeti Akadémia rendes tagja tartotta.

A filmgyári ünnepségen az MMA tagjai közül részt vett Buglya Sándor, az MMA Film- és Fotóművészeti Tagozatának tagozatvezetője, Sára Sándor, Bertalan Tivadar, Lugossy László, Xantus Gábor, Gulyás János,

Gulyás Gyula és András Ferenc, valamint Haumann Péter és Lukács Sándor akademikusok.

8. A közös jövőért való együtt munkálkodás jegyében zajlott a negyedik *Párbeszéd a magyar színház jövőjéről* című előadó-művészeti szakmai konferencia a Győri Nemzeti Színházban. A szakmai konferenciát az MMA Színházművészeti Tagozatának támogatásával az MMA és a Győri Nemzeti Színház közösen szervezte. A konferencián többek között a művészeti kultúrmissziós feladatokról és a gazdasági szempontok kapcsolatáról, a táncművészeti előadóművészeti szervezetek működési, finanszírozási és foglalkoztatási sajátosságairól, a táncművészek átképzési modelljének hazai megvalósíthatóságáról, valamint az előadó-művészeti törvény felsőfokú végzettségre vonatkozó rendelkezéseiről is kicserélték gondolataikat a résztvevők.

2017. szeptember 8.
Petrás Mária
kiállításán
(Dávid Katalin
és a művész)

14. A 2017. évi Isztambuli Biennálé társrendezvényeként a Külgazdasági és Külügyminisztérium Balassi Intézet – Isztambuli Magyar Kulturális Központban nyílt meg az MMA Képzőművészeti Tagozatának kiállítása *Személyes tér* címmel. A tárlat átfogó körképet nyújtott a hazai és határon túli magyar képzőművészeti élet meghatározó művészeinek alkotásaiból. A megnyitón részt vett dr. Kucsera Tamás Gergely, az MMA főtitkára és Lajta Gábor Munkácsy Mihály-díjas festőművész, az MMA levelező tagja, a tárlat kurátora. A megnyitó előtti napon az MMA delegációja Yalçın Karayağız-zal, a Török Képző-

2017. szeptember 3.
Megnyílt az
V. Nemzetközi
Szilikátművészeti
Triennálé

művészeti Egyetem (Mimar Sinan Güzel Sanatlar Üniversitesi/Mimar Sinan Fine Arts University) rektorával találkozott.

- A júniusban elhunyt Kossuth-nagydíjas Jókai Anna író, az MMA néhai rendes tagja, nemzet művésze utolsó, *Átvilágítás* címmel megjelent kötetét mutatták be a Pesti Vigadóban. Balog Zoltán, az emberi erőforrások minisztere, prof. em. Fekete György, az MMA elnöke, Mezey Katalin, az MMA Irodalmi Tagozatának vezetője és Juhász Judit, az MMA szóvivője személyes hangvételű visszaemlékezésekkel idézte fel Jókai Anna életútját. Az eseményen Ráckevei Anna, az MMA rendes tagja és Újhelyi Kinga színművészek olvastak fel részleteket a könyvből.

- A Magyar Napló Kiadó mutatta be Iancu Laura költő, író, az MMA rendes tagja *Éjszaka a gyermek* című kötetét a Magyar Napló Könyvesboltban. A szerzővel Simon Adri költő, szerkesztő beszélgetett.

2017. szeptember 8.
Előadó-művészeti
konferencia
(Dr. Kriza Zsigmond,
Kiss János, Forgács
Péter, Oberfrank Pál)

2017. szeptember 16.
Örökségvédelmi
konferencia

15–17. A Káli Akadémiai Napok célja a Magyar Művészeti Akadémia kötetlen, kulturális programokon keresztül történő bemutatása és megismertetése a Balaton-felvidéken, azon belül is a Káli-medencében élőkkel. A Káli-medence természeti és művészeti értékei jelentős kultúrtájat rajzolnak ki, ahol egyre több művész is él. Az MMA akadémikusai közül hárman egész évben Salföldön laknak, ők a találkozó állandó házigazdái: Somogyi Győző festőművész, Török László fotóművész és Kovács István költő, történész. 2017-ben a sümegi kötődésű András Ferenc is csatlakozott hozzánk.

16. Az MMA a Szent László-emlékévé keretében a székelyföldi Bögözön tartott örökségvédelmi konferenciát. A kiállítással és könyvbemutatóval is egybekötött konferencián rövid előadások keretében tekintették át a Kárpát-medencei magyar műemlékekhez kapcsolódó műemlékvédelmi tevékenységeket, tendenciákat. A bögözi református műemléktemplom felújítását az MMA 2012 óta támogatja.

- Szeptember 16. és 20. között zajlott a Tamási Áron-emléknapok rendezvény Farkaslakán, amelynek programjait a köztisztület is támogatta. Az emléknapok keretében szeptember 16-án az MMA küldöttsége megkoszorúzta Tamási Áron sírhelyét, majd kulturális program keretében irodalmi találkozón vett részt, amelyen a 2016. évi évforduló(ko)n az MMA által rendezett Tamási Áron- és Sütő András-emlékülés előadásaiból összeállított konferenciafüzetet és más Tamási-kiadványokat is bemutattak.

17. A Magyar Művészeti Akadémia Arany János születésének 200. évfordulójára emlékező hangversenyén a magyar operatörténet egyik legjelentősebb darabjának – Mihalovich Ödön *Toldi szerelme* című művének – részletei, továbbá Weiner Leónak a Toldiból írt zenekari darabjai hangzottak el a Pesti Vigadóban, a MÁV Szimfonikus Zenekar tolmácsolásában.

- Szabó Dénes karnagy, a nemzet művésze, az MMA rendes tagja kapta a Tőkés-díjat, az elismerést a kisvárdai református templomban adták át.

18–19. A Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézete kétnapos Weöres Sándor-konferenciát rendezett a Pesti Vigadó Makovecz termében „A teljesség felé” címmel.

19. Szeptember 19-től kezdődően az MMA által rögzített színházi előadásokat tűzött műsorára a köztelevízió M5 oktatási-kulturális csatornája. Elsőként Csehov: *Sirály* Sorin Militaru által rendezett előadásának felvétele került képernyőre, melyet a Szatmárnémeti Északi Színház Harag György Társulata adott elő 2016-ban a Magyar Színházak Kisvárdai Fesztiválján.

20. Medgyaszay István építőművész (1877–1959) születésének 140. évfordulója alkalmából rendezett konferenciát az MMA Építőművészeti Tagozata. Medgyaszay a XX. századi közép-európai építészet egyik kimagasló alakja. Alkotásai mégis – a hazai és nemzetközi építészet történetében – jelentőségükhöz képest alulértékelték, az MMA az augusztusi megemlékezés után ezért hívta össze ezt az emlékkonferenciát. A kísérő tablókiállítás az MMA által fenntartott Magyar Építészeti Múzeum gyűjteményének felhasználásával mutatta be Medgyaszay munkásságát a Pesti Vigadóban.

- Ljubljánában az MMA delegációját fogadta a Szloven Tudományos és Művészeti Akadémia (SAZU) vezetősége, dr. Tadej Bajd elnök, és dr. Peter Štih alelnök.

Az MMA Nemzetközi és Határon Túli Bizottsága szeptember 20–23. között tartotta kihelyezett ülését. Látogatást tett Szlovéniában és Horvátországban; Ljubljánában találkozót tartott a Szlovéniai Tudományos és Művészeti Akadémia (SAZU) vezetőivel.

22. A Magyar Művészeti Akadémia kezdeményezésére, kormányzati tárgyalásokat követően közzétették

a Magyar Művészeti Akadémia és a Magyar Alkotóművészeti Közhasznú Nonprofit Korlátolt Felelősségű Társaság művészeti ösztöndíjrendszerének támogatásáról szóló kormányhatározatot, amely az MMA számára jelentős forrást biztosít ösztöndíjprogramja megújítása érdekében. A határozatban arra hívja fel a Kormány a nemzetgazdasági minisztert, hogy – az MMA elnöke bevonásával – gondoskodjon az MMA művészeti ösztöndíjrendszerének működtetése érdekében a 2018. évben 96 millió forint, a 2019. évben 384 millió forint, a 2020. évben 672 millió forint, a 2021. évtől beépülő jelleggel 864 millió forint többletforrás biztosításáról az MMA költségvetésében. A kormányhatározat révén, a Kormány támogatása mellett 2018-tól a köztestület új alapokra helyezheti ösztöndíjprogramját.

- Szeptember 22. és október 2. között rendezték meg a 47. Varasdi Barokk Esték elnevezésű horvát nemzetközi fesztivált, melynek partnerországa 2017-ben Magyarország volt. A fesztivál programja a Külügyminisztérium, Magyarország Zágrábi Nagykövetsége és a Balassi Intézet – Zágrábi Magyar Intézet közreműködésével valósult meg. A fesztivál nyitó hangversenyén Bach és Händel művei szólaltak meg a varasdi székesegyházban a magyar Purcell Kórus és az Orfeo Zenekar tolmácsolásában, Vashegyi György karmester, az MMA rendes tagja vezényletével.

25. A Magyar Művészeti Akadémia Szóts István Mozgóképműhelye *Mozi a Vigadóban – Akadémikusportrék* elnevezésű programsorozatában ezúttal Kampis Miklós Kossuth-díjas építőművész, az MMA rendes tagjának portréját mutatták be a Pesti Vigadó Sinkovits Imre Kamaraszínpadán. A vetítést beszélgetés követte, a moderátor Zsigmond László építész volt.

25–26. *Lélek – vallás – művészet* címmel rendezett kétnapos, keresztény egyházművészeti konferenciát a Pesti Vigadóban az MMA Művészetelméleti és Módszertani Kutatóintézet. A konferencia elsősorban arra kereste a választ, hogy milyen befolyása, hatása van az ember lelki jóérzésére azoknak a művészeti alkotásoknak, amelyek vallásos közegben érvényesülnek.

26. A Keddi kaleidoszkóp őszi évadában elsőként a Nemzet Művésze címet is viselő Szabó Dénes karnagy, az MMA rendes tagja volt az MMA Művészetelméleti Tagozatának vendége, akivel dr. Solymosi Tari Emőke zenetörténész, a tagozat vezetője beszélgetett. Az est címe *A nyíregyházi varázsló* volt.

27. A Pesti Vigadó Sinkovits Imre Kamaraszínpadán rendezett hangversenyt az MMA Zeneművészeti Tagozata a fél évszázada fiatalon elhunyt Járdányi Pálra (1920–1966) emlékezve. Az est folyamán a zeneszerző négy művét szólaltatták meg a Botvay Károly vezette Budapesti Vonósok, Szabadi Vilmos (hegedű) és Járdányi Gergely (nagybőgő) közreműködésével. Az MMA már 2016-ban, Járdányi halálának 50. évfordulóján megemlékezett a művész munkásságáról: *Bartók és Járdányi a társművészetek tükrében* címmel rendezett kétnapos konferenciát, majd Bartók–Járdányi-emlékestet a Pesti Vigadóban.

- Az MMA Film- és Fotóművészeti Tagozata útjára indította monográfia-sorozatát, mely ismert fotómű-

vészek életművébe enged bepillantást. A sorozatban elsőként Balla András fotóművészről jelent meg fotókkal is gazdagon illusztrált monográfia. Az összegző albumot Fábián László készítette, az előszót Wehner Tibor írta. A könyvet Szemadám György képzőművész, az MMA elnökségi tagja mutatta be szeptember 27-én a Pesti Vigadó Makovecz termében.

28. 85+85 címmel nyílt meg és november 26-ig volt látható prof. em. Fekete György belsőépítész-iparművész, az MMA elnökének famozaik-kollázs tárlata a Pesti Vigadóban. A születésnapjához kapcsolódóan jelent meg a *Magyar Belsőépítészek* sorozat 4. kötete, amely Fekete György gazdag művészeti életművét mutatta be.

29. A köztestület bemutatta a tagjainak életművét összegző honlapot (www.mmakademia.hu). A hiánypótló digitális lexikon 380 akadémikus életét, pályáját és művészetét gazdag fotó- és videó-tartalommal

2017. szeptember 25–26.
Keresztény egyházművészeti konferencia (Jankovics Marcell)

illusztrálja. A 170 szakértő közreműködésével létrehozott portál mind az élő, mind pedig a néhai akadémikusok, valamint posztumusz tiszteleti tagok életművét feldolgozza és vonzó, felhasználóbarát módon mutatja be. A portál a művészetek iránt érdeklődők, kulturális újságírók és a kutatók számára is bőséges információval szolgál.

- Megnyílt a közönség előtt a 2017-ben nyolcvanadik életévét betöltött Korniss Péter fotóművész, a nemzet művésze *Folyamatos emlékezet* című kiállítása a Magyar Nemzeti Galériában. A kiállítás a kortárs magyar fotográfia egyik legfontosabb alkotójának

2017. szeptember 18–19.
Weöres Sándor-konferencia

azokra a sorozataira koncentrált, amelyek az életmű szellemi ívét adják. Az alkotó legismertebb sorozatainak képei mellett még sosem látott, olyan új felvételek is szerepeltek a tárlaton, amelyek Korniss Péter különleges, példaszzerű életútjáról is tanúskodnak.

• Egy napra minden érdeklődő előtt megnyílt a Hild-villa kapuja. Ezen az estén az MMA Művészetelméleti és Módszertani Kutatóintézetének munkatársai a magyar kortárs művészetekkel foglalkozó kutatási területeket mutatták be könnyedebb, közértetőbb, játékos formában.

30. Idén Béres Ilona, Bencze Ilona és Dunai Tamás színművész vehette át a Tolnay Klári Művészeti díjat Mohorán, a Tolnay Klári Emlékházban. A díjat a magyar színház- és filmművészet szolgálatában nyújtott magas színvonalú és odaadó munkásságért 2014-től adományozza a Tolnay Klári Kulturális és Művészeti Egyesület.

• Megnyílt és október 30-ig volt látogatható Szemadám György festőművész, író, az MMA elnökségi tagja jubileumi kiállítása a szigetszentmiklósi Városi Galériában, ahol hetvenedik születésnapja al-

2017. szeptember 28.
Megnyílt Fekete
György születésnapjára
kiállítása

kalmából köszöntötték Szemadám Györgyöt. A tárlatot Lajta Gábor festőművész, művészeti író, az MMA levelező tagja nyitotta meg.

■ Október

1. A zene világnapján az MMA Színházművészeti tagozata *A vidéki operajátszás népszerűsítése a kulturális alapellátás szellemében* címmel a gyöngyösi Művelődési Házban tartott operagálát, ami Miller Lajos Kossuth-díjas operaénekes, a nemzet művésze, az MMA rendes tagja kezdeményezésére és szervezésében jött létre. Az esten fellépett Kiss B. Atilla Kossuth-díjas operaénekes, az MMA rendes tagja valamint Kertesi Ingrid és Kovács Kolos nem akadémikus tagok.

• Színháztermet neveztek el és avattak fel Kemény Henrik Kossuth-díjas bábszínészről, a Magyar Művészeti Akadémia néhai tagjáról a Budapest Bábszínházban, ahol a legendás bábosra emlékeztek az életmű legavatottabb hazai ismerője, Láposi Terka segítségével, és a színház két művésze, Tatai Zsolt és Barna Zsombor egy-egy Vitéz László-előadásával.

2. A Pesti Vigadóban mutatták be a László Gyula (1910–1998) történész, képzőművész, az MMA posztumusz tiszteleti tagja gazdag hagyatékából a Vigadó Galériában február–márciusban megvalósult kiállításáról készített katalógust, ami a Magyar Képek Kiadó gondozásában, a Magyar Művészeti Akadémia kiadásában jelent meg.

• „Hegyen-földön járogatok vala” címmel rendezték meg Sebestyén Márta Kossuth-díjas népdalénekes, az MMA rendes tagja jubileumi koncertjét a Pesti Vigadóban, aminek a szervezője a Magyar Művészeti Akadémia Népművészeti Tagozata volt.

4. Az MMA Film- és Fotóművészeti Tagozata emléknappal ünnepelte Fábri Zoltánt, az MMA posztumusz tiszteleti tagját. *75 perc Fábri Zoltán filmrendezéséről* címmel az MMA megbízásából Medgyesi Gabriella készített filmet, festményeiből 2014-ben *Ez is ember műve* címmel rendeztek emlékkiállítást. 2017. szeptemberben a Filmgyárban rendezett ünnepségen emléktáblát állítottak tiszteletére, filmstúdiót neveztek el róla, s filmjeiből vetítettek részleteket. Az MMA támogatásával a rendező teljes életművét felújítják, a november 2–5. között első alkalommal megrendezett Budapesti Klasszikus Film Maraton nyitófilmje a Cannes-ban és Lyonban már nagy sikerrel fogadott, digitalizált *Körhinta* volt. Születésének centenáriuma-ra jelent meg az MMA kiadványa, Barabás Klára *A történelem körhintáján, Fábri 100* című könyve is.

5. A Múcsarnokban, az *Élőfolyóirat* sorozat keretében a délvidéki *zETNA* című zentai világhálós irodalmi folyóirat mutatkozott be. Közreműködött: Döme Szabolcs és Kalász István, a folyóirat szerzői, Rátóti Zoltán színművész, az MMA Színházművészeti Tagozatának vezetője, Lázár Balázs színművész, valamint Gál Hedda és Hoppál Mihály, a TáncReakció Együttes tagjai.

• Az MMA Művészetelméleti és Módszertani Kutatóintézet *Esték a Hild-villában* című rendezvényt sorozatának Sziklavári Károly *„Háry János vitéz” – A Háry János a magyar hagyomány tükrében* című előadásában a nemzeti hagyomány legkülönbözőbb területei felől

igyekezett megvilágítani Kodály egyik fő művének magyar kultúrtörténeti jelentőségét, egyaránt kitérve az eszmétörténet, műfaj, zenei összetevők kérdéseire.

6. Az MMA Építőművészeti Tagozata *Székesfehérvár történeti központja 2017* megnevezéssel nyílt, építészeti tematikájú pályázatot hirdetett meg 40. életévüket be nem töltött építészmérnök, építész tervezőművész, építész, belsőépítész végzettséggel rendelkező természetes személyek számára. Az MMA Építőművészeti Tagozata, valamint a részletes szakmai program helyszínének virtuális otthont nyújtó Székesfehérvár MJV Önkormányzata nem kapcsolta a felhívást bármely kivitelezés vagy közvetlen megvalósítás céljához; így a pályázati felhívás megjelentetése háttérben nem állt építési szándék, a valós helyszín mellett az teoretikus volt, amellyel, hogy inspirálóját kívánt lenni egy ilyen témájú jövőbeni közös gondolkodásnak. A kiíró összesen 7 320 000 forintot biztosított a pályázatok alkotóinak díjazására.

7. A hetvenéves Záborszky Kálmán Liszt Ferenc-díjas karmester, gordonkaművész, az MMA rendes tagja születésnapjára hangversenye a Müpában, ahol részletek hangzottak el Dubrovay László zeneszerző, az MMA elnökségi tagja *Faust, az elkárhozott* című művéből. Az esemény támogatója a Magyar Művészeti Akadémia volt.

8. Megnyílt a 64. Vásárhelyi Őszi Tárlat, Magyarország egyik legnagyobb hagyományú képzőművészeti szemléje, ahol az érdeklődők 134 művész 196 alkotását tekinthették meg az Alföldi Galériában december elejéig. A tárlat megnyitóján 21 elismerést adtak át. A fődíjat, a Tornyai-plakettet Keserü Ilona festőművésznek ítélte oda a zsűri. Az MMA Képzőművészeti Tagozatának díját prof. em. Fekete György, az MMA elnöke adta át Verebes György festőművésznek.

10. Vashegyi György Liszt Ferenc-díjas karmestert, az MMA rendes tagját választotta az MMA elnökévé a köztestület október 10-i tisztújító közgyűlése. Fekete György, az MMA rendes tagja részére, aki két cikluson keresztül, hat éven át vezette az MMA-t, a közgyűlés tiszteletbeli elnöki címet adományozott. A közgyűlés az MMA alelnökévé választotta Jankovics Marcellt, az MMA rendes tagját, továbbá elfogadta az elnök Kormány számára készített, a köztestület 2016. évi munkájáról szóló tájékoztatót.

• *Keddi kaleidoszkóp* programsorozat keretében Szörényi László irodalomtörténésszel, az MMA levelező tagjával beszélgetett Márkus Béla irodalomtörténész, az MMA levelező tagja a Pesti Vigadóban.

11–13. A MMA Irodalmi Tagozata az Arany János-emlékévéhez kapcsolódóan kihelyezett tagozati ülést tartott Mezey Katalin tagozatvezető, az MMA rendes tagja vezetésével Nagyszalonján, a költő szülővárosában. Október 12-én konferenciát és irodalmi estet is rendezett a Tagozat, amelyen a költő szellemében írt versek hangzottak el a szerzők és színművészek előadásában.

12. Megnyílt az MMA támogatásával a Magyar Üvegművészek Társasága által létrehozott HuGlass 2017 kiállítás-sorozat. Október 12–15. között a rangos budapesti nemzetközi művészeti szakkonferencián és

kiállításon, az Art Marketen, a Millenáris Parkban, illetve később a Szent István Bazilikában is látható volt. Kortárs magyar üvegművészek munkáit mutatta be a kiállítás, amelyhez katalógus készült; a kiállításnak kiemelkedő sajtóvisszhangja volt, százezres számban vonzott látogatókat. A tárlatot Karin Rühl, a frauenau-i Üvegmuzeum igazgatója nyitotta meg.

2017

2017. október 10.
Fekete György
gratulál Vashegyi
Györgynek, az
MMA új elnökének

2017. október 26.
A tág haza –
emlékülés Cs.
Szabó László író
tiszteltetére

• Az MMA Képzőművészeti Tagozata szakmai különdíját a Szolnoki Képzőművészeti Társaság *LIMES* címmel, a Szolnoki Galériában megrendezett tárlatán Szemadám György, az MMA elnökségének tagja adta át Nagy István festőművésznek.

13. Balázs János Liszt-díjas zongoraművész koncertjével indult a Magyar Klasszikusok hangversenysorozat a moszkvai Csajkovszkij Konzervatóriumban. A zongoraművész koncertjén Liszt Ferenc, Bartók Béla, Kodály Zoltán és Dubrovay László, az MMA rendes tagja művei csendültek fel. November 14-én Baráti Kristóf hegedűművész, az MMA levelező tag-

2017. október 4.
Fábri Zoltán-
emléknap születés-
nek 100. évfordulója
alkalmából

ja, valamint december 8-án a Kodály Vonósnégyes is színpadra lépett a Csajkovszkij Konzervatóriumban.

15. A Magyar Festészet Napján, a Bálna Budapestben vehette át az MMA Képzőművészeti Tagozatának szakmai különdíját Bereznai Péter Munkácsy Mihály-díjas festőművész. Az eseményre az *Élő magyar festészet – A hal* című kiállítás megnyitóján került sor.

18. A HuGlass 2017 kiállítás-sorozat második része nyílt meg a Szent István Bazilika Lovagtermében található kiállítóterben és volt látogatható november 12-ig. A Magyar Üvegművészek Társasága által létrehozott rendezvényt, ahol mintegy 60 magyar

2017. október 20.
Kert a városban
– szimpózium

2017. október 12.
HuGlass 2017
kiállítás-sorozat

2017. október 30.
Fekete György a
Magyar Érdemrend
nagykeresztjét
vehette át
Orbán Viktor
miniszterelnöktől
(Fotó: MTI)

és külföldi művész – köztük az MMA tagjai – több mint 100 alkotással szerepelt, támogatta a Magyar Művészeti Akadémia.

19. 2017 őszén folytatódott az MMA Művészetelméleti és Módszertani Kutatóintézet *Esték a Hild-világában* elnevezésű rendezvénysorozata; a kéthetente

csütörtökönként megtartott művészetelméleti előadássorozat aktuális témája Kodály Zoltán munkássága, zenepedagógiai, művészeti hatása volt – az emlékéhez kapcsolódva. Október 19-én Ittész Mihály zenepedagógus, az MMA rendes tagja előadását hallgathatták meg az érdeklődők.

• A Magyar Képzőművészek és Iparművészek Szövetsége rendezésében *Dimenziók* címmel nyílt meg a IV. Szobrász Biennále Szentendrén, a Művészet Malomban. A Magyar Művészeti Akadémia szakmai különdíját Szanyi Borbála szobrászművésznak Vashegyi György, az MMA elnöke és Farkas Ádám, az MMA elnökségi tagja nyújtották át a tagozat 2017. november 29-i ülésén.

• Október 19-én ünnepelte hetvenedik születésnapját Bánsági Ildikó színművész, a nemzet művésze, a Magyar Művészeti Akadémia rendes tagja.

20. A Magyar Művészeti Akadémia, a Magyar Képzőművészek és Iparművészek Szövetsége és a Gödöllői Új Művészet Közalapítvány szimpóziumot rendezett *Kert a városban* címmel a Vigadó Galériában. A szimpózium kert és művészet kapcsolatát vizsgálta, ahol előadást tartott Óriné Nagy Cecília, D. Udvary Ildikó, N. Dvorszky Hedvig, az MMA levelező tagja és Wehner Tibor művészettörténész, továbbá Katona Szabó Erzsébet textilművész, az MMA rendes tagja és Kodolányi Gyula író, az MMA rendes tagja. Az eseményen mutatták be a *Kertek 2018* című, Orosz István Kossuth-díjas grafikus, az MMA rendes tagja illusztrációival készült naptárat is.

21. Október 21. és november 19. között a Vigadó Galéria alsó szintjén volt látogatható a Magyar Festészet Napja országos rendezvénysorozat keretében az MMA Képzőművészeti Tagozata támogatásával megvalósult *Miniképek – Képpárok* című kiállítás. A tárlat kurátora Zöld Anikó festőművész volt, a kiállítást Stefanovits Péter tagozatvezető nyitotta meg.

24. Kassán átadták a helyi Rovás művészeti csoport új székházát, a város központjában létrehozott Magyar Jelenlét Házát. Az ünnepélyes avatással egyidőben leplezték le Bartusz György szobrászművész, az MMA rendes tagja Jakoby Gyula, a kassai remete tiszteletére készült emléktábláját is, amely az MMA Képzőművészeti Tagozatának támogatásával valósult meg.

• A *Keddi kaleidoszkóp* rendezvénysorozaton, az MMA műhelybeszélgetésén a Pesti Vigadóban Jankovics Marcell Kossuth-díjas filmrendező, művelődéstörténész, illusztrátor, íróval, a nemzet művészeivel, az MMA alelnökével Buglya Sándor filmrendező, az MMA Film- és Fotóművészeti Tagozatának vezetője beszélgetett.

25. Haris László fotóművész, az MMA rendes tagja *Párhuzamos utak* című kiállítása október 25. és november 12. között a Fészek Művészklubban volt látható.

26. Az MMA székházában, a Pesti Vigadóban rendezte meg emlékülését az MMA Művészetelméleti Tagozata Cs. Szabó László (1905–1984) író tiszteletére *A tág haza* címmel. Az emlékülésen Illyés Mária; Ablonczy Balázs; Falusi Márton; dr. Kucsera Tamás Gergely, az MMA főtájkára; Márkus Béla, az MMA levelező tagja; Papp Endre; Pásztor Zoltán; Petrik Béla;

Sárközi Mátyás és Sulyok Miklós, az MMA levelező tagja tartottak előadást, Cs. Szabó László verseit Kubik Anna színművész, az MMA rendes tagja olvasta fel. A nap folyamán levetítették a *Századfordító magyarok* című sorozat Cs. Szabó Lászlóról szóló portréfilm-összeállítását Szakály István szerkesztésében.

27. Tornai József Kossuth-díjas költőt, író, műfordítót, a nemzet művészt, az Írószövetség egykori elnökét és örökös tagját, valamint az MMA alapító és rendes tagját köszöntötték az Írószövetség székházában 90. születésnapja alkalmából. Az Írószövetségben Tornai Józsefet Mezey Katalin, az MMA Irodalmi Tagozatának vezetője köszöntötte a köztestület képviselőjében, levélben pedig Hoppál Péter kultúráért felelős államtitkár.

30. Prof. em. Fekete György, az MMA elnöke a Magyar Érdemrend nagykeresztjét vehette át Orbán Viktor miniszterelnöktől az Országházban.

31. Az MMA ismételten összehívott közgyűlésén – a tisztújítás (egy elnökségi tag – Farkas Ádám, az MMA rendes tagja – megválasztása) mellett – az MMA Professzori Felterjesztések Bizottságának és Etikai Bizottságának megújításáról, valamint a köztestület Alapszabályának módosításáról határoztak. Ugyanezen a napon, a 2017. évben esedékes tisztújítás eredményességét szem előtt tartva a köztestület megtartotta 2017. évi harmadik közgyűlését is, az MMA további egy alelnökének megválasztása érdekében. 2017. október 31-i közgyűlés a köztestület alelnökének választotta Marosi Miklóst, az MMA rendes tagját; továbbá elnökségi tagnak választotta Kiss B. Atilla, Szemadám György és Tamás Menyhért rendes tagokat.

■ November

2. *Mesék álló- és mozgóképeken* címmel nyílt kiállítás a 80. születésnapját ünneplő Gyulai Líviusz Kossuth-díjas grafikusművész, nemzet művésze, az MMA rendes tagja munkáiból a Pesti Vigadóban. Az életmű zömét bemutató kiállításon önálló grafikai munkák, könyvillusztrációk és animációs filmhez készített alkotások kaptak helyet. A tárlaton elhelyezett monitorokon a művész animációs filmjei voltak láthatók, s a vitrinekben az általa illusztrált könyveket is megtekinthették a látogatók.

2–5. A Filmarchívum első ízben rendezte meg négynapos nemzetközi archívfilm-fesztiválját, a Budapesti Klasszikus Film Maratont, melyen tematikus vetítések, felújított Fábri-filmek és egyedülálló külföldi filmritkaságok is várták a mozi szerelmeseit. A maratonszerű első eseménye a díszdobozos Fábri-DVD bemutatása volt.

November 4-én mutatták be Barabás Klára *A történelem körhintáján* című, az MMA által kiadott Fábri Zoltán-monográfiát a Corvin moziban. A Magyar Nemzeti Filmalap – Filmarchívum szervezésében megvalósuló eseményen köszöntőt mondott dr. Kucsera Tamás Gergely, a Magyar Művészeti Akadémia főtítkára.

Az eseményen kerekasztal-beszélgetés is volt, melyen Barabás Klára filmtörténész, András Ferenc filmrendező, az MMA rendes tagja, Janisch Attila filmrendező, és Hirsch Tibor filmtörténész vett részt.

3. Bemutatták Jász Borbála: *Modernizmus sáttortetovel* című kötetét, ami az MMA *Ősztündíjas tanulmányok* sorozatában jelent meg. A kötetet Jász Borbálával közösen Dévényi Sándor Kossuth-díjas építőművész, az MMA korábbi alelnöke, dr. Kucsera Tamás Gergely, az MMA főtítkára és dr. Kocsis Miklós, az MMA Művészetelméleti és Módszertani Kutatóintézet igazgatója ismertette meg a közönséggel a Pesti Vigadó szakkönyvtárában.

• Kiss Anna Kossuth-díjas költő, drámaíró, az MMA rendes tagja, Csukás István író, költő és Dévényi Sándor építőművész, az MMA rendes tagja vehette át a Nemzet Művésze elismerést Semjén Zsolt miniszterelnök-helyettestől és prof. em. Fekete Györgytől, az MMA tiszteletbeli elnökétől a Pesti Vigadóban, aki hangsúlyozta: a díjat kiérdemelt alkotók az elmúlt évtizedekben képességeik kivirágztatásával egyfolytában bizonyították a nemzet iránti hűségüket.

5. A mai naptól Vashegyi György Liszt Ferenc-díjas karmester, az MMA rendes tagja a köztestület elnöke. Fekete György korábbi elnököt váltja tisztségében, aki ettől a naptól az MMA tiszteletbeli elnöke lett.

• Életének 87. évében, november 5-én elhunyt Balla Demeter Kossuth- és Balázs Béla-díjas fotográfus, a nemzet művésze.

6. A Pesti Vigadóban mutatkoztak be a Zeneakadémia Karrierirodájának fiatal művészei: Scheuring Kata fuvolaművész és Szabó Marcell zongoraművész. A hangverseny az MMA Zeneművészeti Tagozata és a Liszt Ferenc Zeneművészeti Egyetem közös rendezésében jött létre.

• Szenes István belsőépítész, az MMA Iparművészeti Tagozatának vezetője kezdeményezésére, a Zeneművészeti Tagozattal való együttműködés keretében – a Pesti Vigadó Sinkovits Imre Kamaraszínpadán a Liget Budapest projekt egyik legnagyobb várokozást keltő létesítményéről és küldetéséről, a Magyar Zene Házáról tartott vetítéses előadást Batta András zenetörténész és Horn Márton menedzser.

7. A Zeneakadémia 2017-ben harmadik alkalommal hirdette meg a Nemzetközi Marton Éva Énekversenyt. Prof. em. Ks. Marton Éva operaénekes, a nemzet művésze, az MMA rendes tagja, a verseny névadója, Hoppál Péter kultúráért felelős államtitkár, Vigh Andrea

2017. november 2.
Mesék álló- és mozgóképeken – Gyulai Líviusz grafikusművész kiállítása

rektor és Csonka András programigazgató jelentette be a rangos nemzetközi esemény elindulását. A neves versenyre az MMA különdíjat ajánlott fel.

- A *Keddi kaleidoszkóp* programsorozat keretében Lajta Gábor festőművésszel, az MMA levelező tagjával Sinkó István festőművész, művészeti író beszélgetett a Pesti Vigadóban. A sorozat szakmai felelőse: Sulyok Miklós, a MMA Művészetelméleti Tagozatának tagja.

- Kormányrendelet és kormányhatározat jelent meg a Magyar Közlönyben, melyekben a Kormány elrendelte, hogy a Magyar Építészeti Múzeum építészeti-építészettörténeti gyűjteménye, valamint a műemlékvédelmi tudományos gyűjtemények (tervtár, fényképtár, könyvtár, archív irattár és kéziratár) megőrzése egyetlen intézményben történjék, amely ellátja a két gyűjteményhez kapcsolódó jogszabályi feladatokat, valamint szakértői és tudományos tevékenységgel segíti elő a kulturális örökségvédelem területét érintő feladatok ellátását. Az új intézmény megnevezése: Magyar Építészeti Múzeum és Műem-

2017. november 7.
Marton Éva
Nemzetközi
Énekverseny

2017. november 3.
Dévényi Sándor,
Kiss Anna költő
és Csukás István
vehette át a Nemzet
Művésze elismerést

lékvédelmi Dokumentációs Központ (MÉM MDK), fenntartója az MMA.

- 8. Fotókon elevenedett meg Andrej Tarkovszkij (1932–1986) orosz filmrendező *Tükör* című önéletrajzi ihletésű filmjének képi világa a Műcsarnok kiállításán, ami *Emlékek tükre* címmel nyílt meg az MMA intézményében. A hatvan fekete-fehér fényképet bemutató tárlat a művész visszaemlékezéseibe és álmaiba kalauzolta el a látogatókat a Műcsarnok Kamaratermében.

- Négy jeles zenepedagógus évtizedes, áldozatos munkáját ismerte el zenepedagógiai díjjal az MMA Ze-

neművészeti Tagozata. Ábrahám Mariann, Daróci Bárdos Tamás, dr. Domjáné Kiss Adél és Horváth Anikó a Kecse utcai Makovecz szalonban vette át a kitüntetést. A díjátadó ünnepséget Tóth Péter, az MMA Zeneművészeti Tagozatának vezetője nyitotta meg. Mint elmondta a köztestület legszebb hagyományai közé tartozik, hogy elismeri azoknak a munkáját, akik egész életükön keresztül a zenepedagógiával foglalkoztak.

- A Magyar Művészeti Akadémia *Mozi a Vigadóban* sorozatában Fekete György belsőépítésről, az MMA tiszteletbeli elnökéről vetítettek portréfilmet, melyet szeptember végén – a művész születésnapjához és a Vigadó Galéria földszintjén látható jubileumi kiállításhoz kapcsolódóan időzítve – a köztelevízió is bemutatót. A vetítést beszélgetés követte. Az esemény szervezője a Magyar Művészeti Akadémia Film- és Fotóművészeti Tagozata volt.

- 9. *Gömörország* címmel tartották meg az MMA Irodalmi Tagozatának *Élőfolyóirat* estjét (III. évfolyam, 5. szám) a Műcsarnokban. A folyóirat estjén a házigazdák: Kövesdi Károly költő, szerkesztő és Hiznyan Géza orvos, színházi író volt. Közreműködött: B. Kovács István régész, néprajzkutató, főszerkesztő; Balázs István Nívódíjas előadóművész; Koncz Károly György Radnóti-díjas versmondó, előadóművész és Agócs Gergely népzeneész, népzene kutató.

- Tamás Menyhért író, költő, az MMA rendes tagja és Rátóti Zoltán színművész, az MMA Színházművészeti tagozatának vezetője vallottak a művészeteken keresztül életükről, hitvallásukról a magyarkanizsai József Attila Könyvtárban a *Vallomások a művészetről* elnevezésű rendezvényen. A műsorvezető Pécsi Györgyi irodalomtörténész, az MMA levelező tagja volt.

- 9–20. 100 művész, 9 kiállítás, 16 koncert, táncház, filmvetítések és irodalmi programok is várták a Héttorony Fesztivál közönségét Budapesten, Csíkszeredán, Kolozsváron, Szigetváron, Bécsben, Makón, Zalaegerszegen, Pakson és Siófokon. A Makovecz Imre, az MMA örökös tiszteleti elnöke által az 1992. évi sevilai világiállításra tervezett magyar pavilon üzenete adott inspirációt arra, hogy tíz évvel később megrendezzék az első Héttorony Fesztivált. Az összművészeti fesztivál november 9-én kezdődött és Makovecz Imre születésnapján, november 20-án ért véget. A programok jórészt az építész által tervezett, vagy hozzá szorosan kapcsolódó helyszíneken zajlottak és szellemi hagyatékát mutatták be a közönségnek.

- 10. Rangos elismerést nyert el az *Álom hava* című, magyar–szerb történelmi játékfilm Indonéziában. Bicskei Zoltán író, rendező, az MMA rendes tagja munkája a *Szellem, Vallás és Képzlet Nemzetközi Filmfesztiválon* a legjobb nemzetközi játékfilm nagydíját érdemelte ki. A délvidéki pusztában forgatott filmdráma a régmúlt, de bennünk munkálkodó történelmi időkbe vezet, Bicskei Zoltán „regeszerű képzletével”, a történelmi tudat megvilágosító szemléletével. Az indonéz fesztivál (International Film Festival for Spirituality, Religion, and Visionary) díjátadó ünnepségét november 10–11-én tartották Bali szigetén.

- 11. Los Angelesbe utazott a 17. Los Angeles-i Magyar Filmfesztiválra az MMA delegációja dr. Kucsera

Tamás Gergely, az MMA főtítkára vezetésével, eleget téve Bunyik Béla fesztiváligazgató meghívásának, ahol az eseményen életműdíjat kapott Reviczky Gábor színművész, az MMA rendes tagja. A látogatás módját adta arra, hogy a Kárpát-medencei magyarság mellett az MMA képviselői bemutathassák, népszerűsíthessék tevékenységüket a tágabb magyarság körében, s alkalmat teremtett a megismerkedésre az amerikai magyar diaszpóra tagjaival. Az utazáson részt vett dr. Kollarik Tamás és a Nemzeti Média- és Hírközlési Hatóság (NMHH) Média tanácsának további képviselői is.

12. Arany János-dalestet rendeztek „... de legszebb virág a haza szent szerelme!” címmel, ahol fiatal operaénekesek szólaltattak meg a költő által írt dalokat, kiegészítve Kodály, Ligeti, Mosonyi és Mihalovich szerzeményeivel, valamint két új dal ősbemutatójával. Az egyik Tóth Péter zeneszerző, az MMA Zeneművészeti Tagozatának vezetője *Csendes bordal* című műve volt. Az est művészeti vezetője prof. em. Ks. Marton Éva Kossuth-díjas operaénekes, a nemzet művésze, az MMA rendes tagja volt.

13. A magyar nyelv napján, amelyet közös versmondással, szavalóversenyekkel és díjkiosztókkal ünnepelnek minden évben, megszerezte, az Anyanyelvápolók Szövetsége – az MMA rendezvényeként – az MMA székházában, a Pesti Vigadóban tartotta ünnepségét, amelyen Juhász Judit, a szövetség elnöke és az MMA szóvivője, Kováts Dániel nyelvész, főiskolai tanár, valamint Wacha Imre nyelvész, beszédtanár Arany Kazinczy-díjat vehettek át, továbbá átadták a Lőrincze-díjat és a Maróti István-émlékérmeket is.

14. „Mozgó dő”, a Kodály-koncepció értelmezése a XXI. században címmel szimpóziumot szervezett az MMA Művészetelméleti és Módszertani Kutatóintézet, ahol a felkért előadók különféle szempontból reflektáltak a világhírű Kodály-módszer valóságos megvalósítására. Az MMA elnöke, Vashegyi György karmester utalt Kodály Zoltán 1966-os felismerésére a zene személyiségnevelő erejéről, mely szerint: „Mechanizálódó korunk olyan úton halad, amelynek végén az ember géppé válik. Ettől csak az ének szelleme véd meg”.

15. A Magyar Művészeti Akadémia Népművészeti Tagozata népzene-oktatási módszertani konferenciát és emlékkoncertet rendezett a Pesti Vigadóban „Nemzedékről nemzedékre” – in memoriam Kodály Zoltán címmel.

16. A „k.u.k” örökség a közép-európai identitás kialakulásában címmel tudományos műhelybeszélgetést rendezett az MMA Művészetelméleti és Módszertani Kutatóintézete a Hild-villában.

16–17. A *remény éve* címmel kétnapos konferencia zajlott a Petőfi Irodalmi Múzeumban Csáji Attila festőművész, grafikus, fényművész, holográfus, az MMA rendes tagja koncepciója alapján.

A konferencia összehívásának az volt a célja, hogy bemutassa a kanonizálás, értékrendek témájában, ami a helyi értékekre való érzékenység növelését segítheti, s felhívja a figyelmet az értékterjesztés néhány alapjára: a trendek fetisizálására, a lemaradás-konf-

liktusra. Előadást tartott többek között Ács Margit író, az MMA rendes tagja; Csáji Attila; Keserü Katalin művészettörténész, az MMA rendes tagja; Kulin Ferenc, a Magyar Művészet főszerkesztője; Sulyok Miklós művészettörténész, az MMA levelező tagja és Szemadám György képzőművész, az MMA elnökségi tagja.

17. Az MMA Irodalmi Tagozatának Őszi Irodalmi Gáláján vers- és próza-összeállítások hangzottak el neves művészek előadásában. A kétrészes előadésben a reformáció 500. évfordulója alkalmából mások mellett Albert Gábor író, az MMA rendes tagja; Illyés Gyula; Jókai Anna író, az MMA néhai tagja; Lászlóffy Aladár, az MMA posztumusz tiszteleti tagja; Oláh János költő, az MMA néhai tagja és kortárs magyar írók verseiből, prózáiból hallgathattak meg részleteket a jelenlévők. Emellett a szervezők irodalmi beszélgetésekkel, zenei összeállításokkal várták a közönséget.

• A Magyar Művészeti Akadémia Művészetelméleti Tagozatának könyvsorozata két új kötetrel bővült. Sas Péter: *Kós Károly* című könyvének, valamint Tóth Péter

2017. november 8.
Gömörország –
az MMA Irodalmi
Tagozatának
Élőfolyóirat estje

Pál: A *Gulyás testvérek* című könyvének bemutatóját az MMA székházában, a Pesti Vigadó Makovecz termében.

18. A Pesti Vigadóban nyílt meg Palotás József képzőművész kiállítása, melyet az MMA Képzőművészeti Tagozata szervezett, és ami több mint negyven év munkáiból mutatott be válogatást. A kiállításon szobrok, kislasztikák és Palotás József legújabb korszakából való festmények voltak láthatók.

• A Petőfi Irodalmi Múzeumban rendezték meg a Gyurkovics Tibor országos vers-, prózamondó és verséneklő verseny döntőjét, ahol a zsűri tagja volt többek között Császár Angela színművész, az MMA rendes

2017. november
16–17.
A *remény éve* –
konferencia

tagja és Ráckevei Anna színművész, az MMA rendes tagja is. A verseny egyik fő támogatója a Magyar Művészeti Akadémia volt.

20. Makovecz Imre Kossuth-díjas építész, az MMA posztumusz tiszteleti tagja, az MMA alapító örökös elnöke, örökös tiszteleti elnök 1935 novemberében ezen a napon született, a róla elnevezett budapesti központot és archívumot születésének évfordulóján Orbán Viktor miniszterelnök nyitotta meg a főváros XII. kerületében. Az épület többfunkciós szellemi műhely, ahol Makovecz Imre hagyatékának nagy része is helyet kapott. Az intézmény működtetését november 1-jétől az MMA Művészetelméleti és Módszertani Kutatóintézet látja el. Az épületben Makovecz Imre használati tárgyai, lakóhelyének legprominensebb berendezési tárgyai is elhelyezésre kerültek.

21. A Magyar Művészeti Akadémia Művészetelméleti Tagozata *Keddi kaleidoszkóp* című műhelybeszélgetés-sorozatán a Pesti Vigadóban Dávid Katalin művészettörténésszel, az MMA rendes tagjával prof. em. Fekete György belsőépítész, az MMA tiszteletbeli elnöke beszélgetett.

22. A *Mozi a Vigadóban – Akadémikusportrék* programsorozatban Jókai Anna író, az MMA néhai tagjának portréját mutatták be a Pesti Vigadó Sinkovits Imre Kamaraszínpadán.

23. Kaesz Gyula (1897–1967) építész, belsőépítész, grafikusra emlékező kiállítás nyílt a Pavilon Galériában a Magyar Művészeti Akadémia, a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ, a Tomory Lajos Múzeum és a Magyar Belsőépítész Egyesület együttműködésében. A 2018. január 15-ig nyitva tartó kiállítást prof. em. Fekete György, az MMA tiszteletbeli elnöke nyitotta meg.

- **Életének 76. életévében elhunyt Bohus Zoltán Kossuth-díjas szobrászművész, a nemzet művésze, az MMA rendes tagja.**

24. Kilencvenéves korában elhunyt Vasadi Péter író, költő, esszéista és irodalomkritikus, a nemzet művésze.

24–26. Az MMA Film- és Fotóművészeti Tagozata a Kassai Polgári Klubbal együttműködve rendezte meg a Radványi Emléknepokat Kassán, ahol Radványi Géza halálának 31. évfordulóján kiállítással, filmvetítéssel, előadásokkal elevenítették fel a rendező szakmai pályáját.

27–28. *Keleti hatások és motívumok a magyar művészetben* címmel rendezett kétnapos konferenciát az MMA Művészetelméleti Tagozata a Múcsarnokban, amelyet Vashegyi György, az MMA elnöke nyitott meg. A konferencia a török mellett a japán, kínai, nepáli, iráni, arab és indiai hatásokkal is foglalkozott a festészet, építészet, grafika, színházművészet, irodalom és komolyzene területén.

28. Balog Zoltán, az emberi erőforrások minisztere jeles zeneművészeknek, köztük Tóth Péternek, az MMA Zeneművészeti Tagozata vezetőjének, kiemelkedő szakmai teljesítményéért elismerő oklevelet adományozott; az okleveleket Hoppál Péter kultúráért felelős államtitkár adta át.

29. Az MMA Színházművészeti Tagozatának szervezésében a Pesti Vigadóban részletek hangzottak el

Szabó Magda író csodálatos életművéből születésének 100. évfordulója alkalmából, Piros Ildikó színművész, az MMA köztestületi tagja előadásában.

30. A Magyar Művészeti Akadémia Irodalmi Tagozata *Élőfolyóirat* estjét (III. évfolyam, 6. szám) tartotta a Múcsarnokban. A Tagozat minden évben díjazza az adott esztendő legjobbnak ítélt irodalmi alkotásait, köteteit. 2017-ben Az Év Legjobb Könyve díját Lövetei Lázár László: *Alkalmi* című verseskötete; 2017 Könyv Nívódíjait Terék Anna: *Halott nők* című verseskötete és Majoros Sándor: *Az ellenség földje* című elbeszéléskötete kapta.

A könyveket Ács Margit író, az MMA rendes tagja, Fekete Vince költő, az MMA rendes tagja és Szentmártoni János költő, az MMA rendes tagja méltatta.

- Kertész Imre (1929–2016) író életművéről rendezett tudományos ülést *Mentés másként* címmel az MMA Művészetelméleti és Módszertani Kutatóintézete és a Kertész Imre Intézet a Hild-villában.

■ December

1. A Magyar Művészeti Akadémia Film- és Fotóművészeti Tagozata Kósa Ferenc filmrendező, az MMA rendes tagja 80. születésnapja alkalmából ünnepi délutánt rendezett, melyen levetítették az MMA megbízásából róla készült, *Őrizd az embert* című portréfilmet.

- Átadták a tíz kategóriában meghirdetett Prima Primissima díjakat, amelyekre 750 főt – köztük először határon túliakat is – jelöltek a korábbi díjazottak, az alapítók, valamint a szakmai szervezetek. Magyar irodalom kategóriában Kányádi Sándor költő, a nemzet művésze, az MMA rendes tagja kapta a rangos elismerést.

2. Szatyor Győző népi iparművész, az MMA rendes tagja munkáiból nyílt életmű-kiállítás a Pesti Vigadóban. Az alkotó a XX. század hetvenes éveiben indult „nomád nemzedék” következetes alkotó egyénisége; a tárlaton többek között a faművészségben használatos tárgyak, bútorok és hangszerek voltak láthatók. A jubileum alkalmából – gazdag illusztrációs anyaggal – az MMA támogatásával könyv jelent meg a Pro Pannonia Kiadónál *A mesterség dicsérete* címmel, mely Bánszky Pál, Dévényi Sándor, Tüskés Tibor és mások írásaival, valamint a szerző lírai és prózai önvallomásaival áttekinti a ritka gazdagságú életművet, az életpálya hatásrendszerét. A kiállítás 2018. január 22-ig volt megtekinthető a Pesti Vigadóban a Vigadó Galéria alsó szintjén.

4. Az MMA évente Elismerő Oklevelet adományoz a művészetoktatásban kimagasló teljesítményt elért pedagógusok, művésztanárok, képzők, közösségek, intézmények részére. A 2017. évi oktatási díjakat Vashegyi György, az MMA elnöke és Farkas Ádám, az MMA Oktatási, Képzési és Tudományos Bizottságának elnöke adta át a Pesti Vigadó Makovecz termében.

Az MMA Elismerő Oklevelet adományozott Pedagógus kategóriában Nyisztor Tinka részére, Művésztanár kategóriában Richly Zsolt részére, Képző kategóriában a Képző- és Iparművészeti Szakgimnázium és Kollégium részére, Közösség kategóriában a Kós Károly Egyesülés részére, Intézmény kategóriában az Óbudai Népzenei Iskola részére.

- Pregitzer Fruzsina színművész, az MMA rendes tagja Mécs László-estjét mutatta be a Pesti Vigadó Sinkovits Imre Kamaraszínpadán. A színművész önálló estjével Mécs László papköltő, premontrei szerzetesnek kívánt méltó emléket állítani. Verseit személyes indítatásból fedezte fel, születésének 120. évfordulója pedig – két éve – alkalmat adott arra, hogy feldolgozza az életművet.

- Az MMA Művészetelméleti és Módszertani Kutatóintézetének törekvése, hogy a kortárs művészetek változatosságát – összművészeti kontextusban – minél részletesebben elemezze. Ennek jegyében tavaly ősszel konferenciát rendeztek a Pesti Vigadóban *A kortárs irodalomértelmezés perspektívái* címmel. Most az előadások szerkesztett anyagát tartalmazó kötetet mutatták be a Pesti Vigadóban, a *Fundamenta profunda* című sorozatban megjelent kötetet Falusi Márton, az MMA MMKI tudományos munkatársa szerkesztette.

5. Penkala Éva textilművész és Scherer József formatervező művész, az MMA rendes tagja kiállítása nyílt meg a Pesti Vigadóban és volt látogatható 2018. január 22-ig. A művészpár *Két dallam* című kiállításának szervezője az MMA volt.

- *EGY/KOR | Különutak és kivonulás a konszolidáció idején* címmel nyílt meg a Múcsarnokban és 2018. január 28-ig volt látogatható az az öt kiállítás, amely „félárnyékban” maradt életműveket emelt újra a fénybe, hogy megvizsgálja a művészet szocializmusban elfoglalt helyzetét, az alkotók művészeti és életstratégiáit, különös tekintettel a kívülállás és az ellenállás egyedi formáira. A tárlat visszatekintés volt Blaskó János, Gadányi Jenő, Jakobovits Miklós képzőművész, művészeti író, az MMA néhai tagja, Karátson Gábor író, festőművész, az MMA néhai tagja, valamint Bocz Gyula, Cerovszki Iván, Csutoros Sándor, Dombay Győző, Lisziák Elek, Ócsai Károly, Szeifft Béla művészetére.

8. Nyolcvannolc éves korában elhunyt Albert Gábor Kossuth-díjas író, a Magyar Művészeti Akadémia rendes tagja.

11. Az MMA és a Médiaszolgáltatás-támogató és Vagyonkezelő Alap (MTVA) közös projekt keretében digitálisan felújította a Kodály Zoltán: *Háry János* című daljátékából 1983-ban készült egész estés rajzfilmet, melynek díszbemutatóját tartották a Pesti Vigadóban. A vetítés előtt Vaszily Miklós, az MTVA elnöke, Vashegyi György, az MMA elnöke és dr. Kucsera Tamás Gergely, az MMA főtitkára az alkalmából emléklapot írt alá. A Sinkovits Imre Kamaraszínpadon a film rendezője és figuratervezője, Richly Zsolt, valamint a film animációs rendezője, Jankovics Marcell rajzfilmrendező, a nemzet művésze, az MMA alelnöke rövid beszélgetés keretében mesélt a 35 esztendősk alkotásról.

- Budapesten, az Uránia Nemzeti Filmszínházban mutatták be *A Sátán fátya* című nagyjátékfilmet, Zsigmond Dezső filmrendező, az MMA rendes tagja alkotását, melyet a Dunatáj Alapítvány megbízásából készített. A Nagy Zoltán Mihály író, az MMA ren-

des tagja azonos című művéből készült film az 1944. novemberi kárpátaljai történésekkel kezdődik, és a tizenhat esztendősk Tóth Eszter sorsán keresztül mutatja be az eseményeket.

2017. december 2.
Megnyílt Szatyor Győző életmű-kiállítása

2017. december 19.
Világörökség konferencia

12. A budapesti Francia Intézet igazgatója Frédéric Rauser és Claire Garand ügyvivő igazgató asszony tett látogatást az akadémián, ahol Vashegyi György, az MMA elnöke és dr. Kucsera Tamás Gergely, az MMA főtitkára fogadta a delegációt.

2017. december 4.
A 2017. évi oktatási díjak átadása

2017. december 5.
EGY/KOR |
Különutak és kivonulás
a konszolidáció idején –
kiállítás

• Balog Zoltán, az emberi erőforrások minisztere Szabó Dénes karnagynak, az MMA rendes tagjának kiemelkedő szakmai teljesítményéért elismerő oklevelet adományozott, melyet Hoppál Péter kultúráért felelős államtitkár adott át. A Szabó Dénes vezette

Cantemus Gyermekkar hat díjat hozott el a Lengyelországban októberben lezajlott Gaude Cantem nemzetközi versenyről.

• Emlékhely nyílt Karátson Gábor író, festőművész, az MMA néhai tagja egykori műteremlakásában. A budapest-belvárosi Deák Ferenc utcában kialakított emlékpont létrejöttét támogatta a Magyar Művészeti Akadémia is.

14. Stratégiai együttműködési megállapodást írtak alá a köztisztviselők és a Nagycsaládosok Országos Egyesülete (NOE) vezetői, melynek értelmében a NOE tagsági kártyával rendelkezők a jövőben díjmentes belépésre jogosultak az MMA intézményeiben (Pesti Vigadó, Múcsarnok) rendezett kiállításokra, egyéni vagy szervezett csoportos látogatásokra.

19. Az MMA és a Miniszterelnökség közös szervezésében Világörökség konferencia zajlott a Pesti Vigadó Makovecz termében. A konferenciát prof. em. Fekete György, az MMA tiszteletbeli elnöke és Latorcai Csaba helyettes államtitkár nyitotta meg. A konferencián a Világörökség Bizottság munkájáról és több műemlék-helyreállítási projektről is szó esett.

A konferencia ünnepelve a budapesti világörökségi helyszín Világörökség Listára kerülésének 30. évfordulóját, külön figyelmet szentelt a 2014–2018 között megvalósult műemlék-helyreállítási projektek, fejlesztések bemutatásának a Budapest – a Duna-partok, a Budai Várnegyed és az Andrássy út világörökségi helyszíneken.

20. Tizennyolc alkotó életinterjúját tartalmazza a *Magyar forgatókönyvírók I.* című kötet, amelyet Kollarik Tamás és Köbli Norbert szerkesztésében jelentetett meg az MMA Művészetelméleti és Módszertani Kutatóintézet. A kutatóintézet ezzel a kötettel a harmadik könyvsorozatát indította el *Documenta Artis* elnevezéssel.

2017. december 5.
Penkala Éva és
Scherer József
kiállítása

2017. december 12.
A budapesti Francia
Intézet delegációjának
látogatása az Akadémián

Találkozások a Kecse utcában

Akadémiai szalon
szerdánként 17.30-tól■ **Január 11.**

„A nagymácsédi kereszt – az ómagyar misztika emléke”
– Czakó Gábor vetítettképes előadása
Az est vendégei: Segesdi György szobrász,
Munkácsy-díjas, érdemes és kiváló művész volt.
Beszélgetőtárs: Fábián László író
Háznagy: Juhász Judit

■ **Január 25.**

Kodolányi Gyulát köszöntöttük 75. születésnapján
Beszélgetőtársak: Mezey Katalin, Farkas Ádám
és Orosz István
Háznagy: Katona Szabó Erzsébet

■ **Február 1.**

Dvorszky Hedviget köszöntöttük 75. születésnapján
Közreműködött: Szabó András előadóművész
Háznagy: Juhász Judit

■ **Február 8.**

Dr. Hoppál Mihály néprajzkutató tartott előadást
a *Sámánok régen és ma*, valamint a *Jelek és sámánok*
a sziklarajzokon című könyveiről
Háznagy: Szemadám György

■ **Február 15.**

A 110 éve született Kolozsvári Grandpierre Emilre
emlékeztünk
Az MMA posztumusz tiszteleti tagjáról Fancsali
János zenetörténésszel, az író unokaöccsével és
Szalay Károly irodalomtörténésszel Borbély László
író beszélgetett.
Közreműködött: Dóka Andrea színművész
Háznagy: Juhász Judit

a Kecse
utcában
2017

■ **Február 22.**

Színek – a fény tettei és szenvedései

Szelényi Károly fotóművész vetítettképes előadása

Háznagy: Haris László

■ **Március 1.**

Könyvbemutató

Mandics György előadása a *Magyar hegedűsök énekei eleinkről* (A Ciceró-„Kódex” hosszú rovásbeírásai),

valamint *Janus Pannonius és a rovásírás* című kötetéről.

Háznagy: Ács Margit

■ **Március 8.**

Szerelmes földrajz

Hollós László portréfilmje Sára Sándorról

Háznagy: Tóth Klára

■ **Március 22.**

Kitüntetettjeinket köszöntöttük

Háznagy: Juhász Judit

■ **Március 29.**

Kunkovác Lászlót köszöntöttük 75. születésnapján

Az ünnepelt vetítettképes előadásban mutatta be

Világjelek című új könyvét.

Háznagy: Juhász Judit

■ **Április 5.**

A Délvidék népzeneje

Borsi Ferenc népzene-sz-tanár előadása

Háznagy: Juhász Judit

■ **Április 19.**

A Délvidék történelme, irodalma

Juhász György irodalomtörténész előadása

Közreműködött: Dóka Andrea színművész

és Szabó András előadóművész

Háznagy: Juhász Judit

■ **Április 26.**

Sára Ernőt köszöntöttük 70. születésnapján

Háznagy: Keppel Márton

■ **Május 3.**

A Délvidék építésze

Klein Rudolf építészettörténész

vetítettképes előadása

Háznagy: Sulyok Miklós

■ **Május 10.**

Szőnyi Erzsébetet köszöntöttük 93. születésnapján

Háznagy: Szőnyiné Szerző Katalin

■ **Május 17.**

Szabó Mariannét köszöntöttük 85. születésnapján

A sevillai expo magyar pavilonjának negyedszázados

évfordulóját idéztük képekkel, történetekkel

Háznagy: Csernyus Lőrinc

■ **Május 24.**

A bútör szépségének titkai (analízis és szintézis)

Snopper Zsuzsa vetítettképes előadása

Háznagy: Dvorszky Hedvig

■ **Május 31.**

Lászlóffy Aladár költőre emlékeztünk

80. születésnapján

Közreműködött: Szabó András előadóművész

Háznagy: Juhász Judit

2017.06.07.

2017.10.04.

■ **Június 7.**

P. Benkő Ilonát köszöntöttük 80. születésnapján
 Filmbemutató

„Csavargások Ausztráliában doktor Hangayval”

Szmadám György festőművész, író beszélgetőtársai:
 Sáfrány József filmrendező, Czeiner Katalin produ-
 cer és Kovács Zsolt zoológus voltak.

Háznagy: Katona Katalin

■ **Június 21.**

A Samu Géza-díj ünnepélyes átadása

„Az emberi lélek virágai” – Arany János
 daloskönyvéből

Drupin Pál és Csergő-Herczeg László
 népzéneszek előadása

Háznagy: Kó Pál

■ **Június 28.**

A Patronus Arts díjátadó ünnepsége

Háznagy: Szmadám György

■ **Szeptember 13.**

Évadnyitó kerti parti

Kitüntetettjeinket köszöntöttük

Háznagy: Juhász Judit

■ **Szeptember 20.**

A hangszín a személyiség tükrében

Halmai Katalin énekművész előadása

Háznagy: Dubrovay László

■ **Szeptember 27.**

Czakó Gábort köszöntöttük 75. születésnapján

Háznagy: Szörényi László

■ **Október 4.**

Székely Lászlót köszöntöttük 85. születésnapján
Az ünnepelttel beszélgetett: Huszár Orsolya,
a Színházművészeti Tagozat titkára
Háznagy: Juhász Judit

■ **Október 11.**

Fekete Györgyöt köszöntöttük 85. és Sáros László
Györgyöt 70. születésnapján
Háznagy: Juhász Judit

■ **Október 18.**

Záborszky Kálmánt köszöntöttük 70. születésnapján
Háznagy: Dubrovay László

■ **Október 25.**

Filmbemutató
Kőbárka – portré Csíkszentmihályi Róbertről
Rendező: Szalay Péter
Háznagy: Juhász Judit

■ **November 8.**

A Zeneművészeti Tagozat zenepedagógiai díjainak
átadása Ábrahám Mariann, Daróczi Bárdos Tamás,
Dr. Domjáné Kiss Adél és Horváth Anikó részére
Háznagy: Tóth Péter

■ **November 15.**

Filmbemutató
Irányt mutató függőnök
– Portréfilm Turi Attila építésről
Az alkotókkal beszélgetett: Elmer István író
Háznagy: Gulyás János

■ **November 22.**

A Patronus Arts díjátadó ünnepe
3 x 70 = 210 Születésnapján köszöntöttük
Prutkay Pétert, Stefanovits Pétert
és Szemadám Györgyöt
Közreműködött: Sipos Mihály
Az ünnepelttel beszélgetett P. Szabó Ernő
művészettörténész, az *Új Művészet* folyóirat
vezető szerkesztője
Háznagy: Juhász Judit

■ **November 29.**

75. születésnapján köszöntöttük Rohonyi Anikót
Háznagy: Nagy Viktor

■ **December 6.**

Filmbemutató
„A Nyugalom völgye – Farkas Ádám szobrászművész”
Vendégünk volt a film rendezője: Konecsny Emőke
Háznagy: Kodolányi Gyula

■ **December 13.**

Serfőző Simont köszöntöttük 75. születésnapján
Közreműködött: Szabó András előadóművész
és Vámosi-Nagy Zsuzsa fuvolaművész
Háznagy: Mezey Katalin

■ **December 20.**

Adventi est Olasz Ferenc filmrendező képeivel
és az óbudai regös gyerekek énekével
Háznagy: Juhász Judit

2017.12.20.

Beszélgetések

Bizakodó vagyok az Akadémia jövőjét illetően

Beszélgetés prof. em. Fekete György tiszteletbeli elnökkel az Akadémia indulásáról, a hivatali forma kialakításáról, közösségépítésről és az örökségről.

■ – *Hogyan tekint vissza a kezdetekre? Milyen tervekkel indult a Magyar Művészeti Akadémia elnökeként, illetve mi és hogyan valósult meg az eredeti elképzelésekből?*

– A kezdet kezdetéhez mennék vissza, ugyanis olyan országban élünk, amelynek a saját, önmaga által ideálisan megvalósítható történelméhez képest van egy 40–45 éves lemaradása. Ennek a késésnek, ami az államigazgatásban, a törvénykezésben, a közlekedésben, az oktatásban, az egészségügyben is fennáll, láthatjuk az utána siető, felzárkózó változatát most, az utána sietés, felzárkózás küzdelmével, erényeivel és botlásaival együtt. Ennek egyik markáns tünete volt, hogy miközben világszerte léteznek művészeti akadémiák, akár tudományos akadémiákkal együtt, akár külön, hazánkban hiányzott ez. Ennek a hiánynak a leküzdésében kulcsfontosságú szerepe volt Makovecz Imrének, aki majdhogynem ellenzékinek mondható kulturális összejövétel lehetőségein pótolta ezt. Ugyanakkor ennek intézményesítésében, vagyis az Akadémia létrehozásában Orbán Viktor miniszterelnöknek volt óriási szerepe, hiszen a Magyar Kormány kiemelten fontosnak tartotta, hogy Magyar Művészeti Akadémia létesüljön.

A Tudományos Akadémiának mindig is volt művészeti osztálya, (gondoljunk csak Arany János vagy Kodály Zoltán személyes szerepére), de külön eredménynek tartjuk, hogy szervezettséget tekintve önálló akadémiaként működhetünk immár, hiszen olyan szervezet, ami a nemzeti kulturális stratégiában partnere a mindenkori kormánynak, nem volt korábban. A Magyar Művészeti Akadémia éppen abból a szándékból született, hogy olyan, az Alaptörvényben rögzített

zített törvényes önállósággal bíró szervezet jöjjön létre, amely együttgondolkodója, tanácsadója, kritikusa, besegítője és feladatátvállalója a nemzet választott gazdáinak.

– *Az Akadémia tehát baráti, művészi, már-már – ahogy fogalmazott – ellenzéki kulturális társaságból, szalonból indult. Amikor viszont akadémiai rangra emelkedett, hogyan tudott ötvöződni a kettő, művészet és hivatali forma?*

– A magam elnöksége alatt is a legnagyobb nehézség e kettő összehangolása volt, hiszen a magyar kultúra annak ellenére, hogy bizonyos művelői területe világszínvonalú volt, mégis bűvópatakként élt a háttérben. Ez azért is lehetett így, mert a szocializmus államigazgatása, kultúrpolitikája azokat a részeit tolta előtérbe, amelyekkel reprezentálni lehetett a világ előtt. Emiatt is vonult vissza a művészet a kiscsoportos, egyesületi létformákba, ahol viszont elképesztő eredményeket produkált. Amikor kinyílt a kapu, akkor mindenki azt hitte, hogy a magyar művészet felkészült arra, hogy a reflektorfénybe lépjen, ezzel ellentétben viszont a rendszerváltást követően nem voltak meg azok a szervezeti formák, amivel analógok lehetünk volna a világhoz. A fiókokban ott álltak a megvalósításra váró művek, tehetséges művészek munkái, mégsem állt készen az ország, hogy ezt intézményesítve megmutathassa. Álamtitkár koromban dr. Antall József miniszterelnök azt kérte, hogy fogalmazzam meg a magyar kulturális-művészeti stratégiát a legrövidebb, összefoglaló módon, és én erre azt válaszoltam, hogy egy szó jut eszembe, és ez a terelgető. Hiszen a régít nem lehet folytatni, az új lehetőségeiről pedig meglehetősen keveset tudunk. A terelgetést abban az értelemben gondoltam, hogy folyamatosan szondázzuk a magyar művészetszadalmat, hogy mi az, ami progresszív benne, és nem állandóan a világra akar hasonlítani, hanem be tudjuk mutatni, hogy vannak olyan művészeti értékei Magyarországnak, amelyekkel hozzá tudunk járulni a világkultúrához, és nem a másolást és követést tartjuk alternatívának. Ezt a mai napig érvényesnek látom.

Szerencsére az az egyesületi lét, amiben 160 fő volt a mag, amely az előadó és alkotóművészetek nagyjából állt, át tudott fordulni köztestületté, hiszen tagjaiban megvolt az a három (írásban nem megfogalmazott) tulajdonság, ami szerintem a mai napig iránymutató az akadémiai tagság számára és ami a következőképpen hangzik. Először is az Akadémia ne minősítsen művészt és művészetet, hanem az Akadémiának az legyen a tagja, akinek az állami és társadalmi elismertsége olyan színvonalú, hogy nem kell azzal foglalkozni, hogy másokkal hasonlíttják össze. Másodszor, mivel furcsa átmeneti állapotot élünk most a világban, ami- ben tudjuk, hogy honnan indultunk, de azt nem, hogy hova tartunk, és bizonytalanság van, ezért most a világban többletet kell vállalni. Aki ma akadémikus, annak nem elég a maga öröme művelnie a művészetet, hanem valamilyen módon ki kell lépnie a közéletbe, az idősek és fiatalok közé, tehát társadalmi tevékenységet is folytatnia kell. Ezért különösen tisztelem azokat, akik tanítanak a művészetek területén. A harmadik íratlan szabály, hogy rendelkezzen határozott, biztos,

demonstrációra is alkalmas nemzetudattal, amelyik kritikus pillanatokban fel tud úgy lépni, hogy védi azt, ami a miénk. Ennek az országnak van móríngja, hozománya, van mutatni- és mondanivalója a világnak, és fontos, hogy a nemzetudatot kifejezze a műveiben is, az irodalmi művekben, szobrokban, filmforgatókönyvekben, operai produkciókban, akár ötvösművészeti remekekben is. 2011-ben a Magyar Kormány ezt a hármas szerepet felismerve kezdeményezte a Magyar Művészeti Akadémia Egyesület – amelynek akkor már két éve ügyvezető elnöke voltam – köztestületté válását. A tennivalóim úgy nőttek párhuzamosan, ahogy Makovecz Imre egészségi állapota romlott, és a halála után át kellett vállalni minden feladatot. Az új formával azt is, hogy az Akadémia a mindenkori kormány kulturális partnere legyen. Kovács Flóriánnal, az akkori főtitkárral az akadémiai törvény megszületéséért bizony sokat tettünk. Flórián halála után vette át a főtitkári szerepet Kucsera Tamás Gergely, aki ma is az Akadémia jobbkeze. Megszületett tehát az Akadémia jogi, államigazgatási háttere, az állami költségvetéshez való viszonya, kialakult az új pozíciója.

– *Hogyan változott az Akadémia élete miután hivattá vált?*

– A köztestületté alakulás minőségi változást hozott az Akadémia életébe. A Kecse utcából indultunk. Az első időszak a szellemi és gyakorlati otthonkereséssel telt. Olyan helyet kerestünk, ahol a rangjához és tennivalóhoz méltó körülményeket megtaláljuk.

Így találtunk otthonra a Duna-part egyik legimpozánsabb és legnagyobb múltú épületében, a Pesti Vigadóban és kapcsolódhattunk be a történelmi felújításába. Bár jogkörünk még nem volt a felújítással foglalkozni, remek építészek és belsőépítész munkájának köszönhetően, páratlan és egyedülálló összművészeti helyszín alakult ki. Inspirálóan hatott ránk, hogy az épület minden pontja utal a történelmi nagyszerűségére. Kossuth Lajos legendás mondata is itt hangzott el: „Leborulok a nemzet nagysága előtt.”, illetve Liszt Ferenc zongorázott és vezényelt az épületben. Ilyen elődök után nagy büszkeséggel vehettük át a Pesti Vigadó szimbolikus kulcsát Balog Zoltán miniszter úrtól, amely Európa egyetlen olyan összművészeti produkciós helyszíne, ahol egyszerre akár hatféle művészeti tevékenység folyhat. Az épületben négy galéria, egy összművészeti koncertterem, egy előadásokat is befogadó pódium színházterem és egy könyvtár biztosítja a feltételeket a rangos működéshez. A könyvtárban megtalálhatók az élő és már nem élő akadémikusok munkáival foglalkozó könyvek, valamint az akadémikusokról készült írárok. A Pesti Vigadó méltó székháza a Magyar Művészeti Akadémiának.

– *Az otthonkeresés kapcsán épületekről beszéltünk, helyszínekről, székházról, irodaházról. Hogyan alakult a Magyar Művészeti Akadémia élete, miután új otthonba költözött?*

– Működésbe kezdett a Pesti Vigadó, Kht.-t kellett létesíteni, amely a szervezést, költségvetését, szerződéseket, személyi ügyeket gondozza. A művészetet szeretők tudatába így visszakerült ez a gyö-

nyörű Duna-parti helyszín, amely évekig állt használhatatlanul.

Az viszont már az első pillanattól világos volt számunkra, hogy a Pesti Vigadó produkciós helyszín és nincsen benne iroda, így a Vörösmarty téri üvegegyületben bérelt irodákat a Magyar Művészeti Akadémia, ahol a Titkárság munkatársai végezheték munkájukat. A tagozatok megkezdték működésüket, és számos tagozat most már ott tart, hogy egyes tagozati ülésüket a szomszédos külföldi országokban tartja, Horvátországban, Szlovákiában, Romániában és másutt, amelyre a Délvidéken, Felvidéken, és Erdélyben élő akadémiai tagok hívják őket, akik így megélik saját nemzeti identitásuk méltánylását is.

A tagozatok megalakulása után pedig elérkezett az idő, hogy a Magyar Művészeti Akadémia folyóiratot alapítson. Kulin Ferenc szerkesztésével már négy éve jelenik meg az a folyóirat, ami abban különbözik minden más kulturális folyóirattól, hogy nem egyéni életművek értékelésével foglalkozik, nem avatkozik a napi politika – időnként a nemzethez méltatlan – megnyilvánulásaiba, hanem próbál olyan kérdéseket feltenni, amelyekben a megadandó válaszok olyan hiteles, hozzáértő emberektől erednek, amelyekkel a kulturális-művészeti közegnek a szellemi tartalma növekedhet. Nem közművelődési feladatokat lát el a Magyar Művészet című folyóirat, hanem elmondja, leírja, megvitatja azokat a mélyen eltemetett kérdéseket, amelyeknek a megvitatására a szocializmus évtizedei nem adtak lehetőséget. Ha figyelembe vesszük azt, hogy lassan már két új generáció is felnőtt, amelyik nem élte át ezeket az éveket, akkor kiemelten fontos szerepe van, még az Akadémián belül is, hogy ráirányítsa a figyelmünket fontos területekre.

Törekedtünk továbbá arra is, hogy az Akadémiáról szóló törvény, az Alapszabály kialakítása ne legyen teljesen egyedi, hiszen a Magyar Tudományos Akadémiának több mint 180 éves működési tapasztalata van abban, hogy bizonyos dolgokat hogyan kell elérni, megvédeni, fenntartani, továbbművelni. A köztestületi tagság létrehozása is egy ilyen tevékenység volt, hiszen szerencsére többször annyi kiváló művész van, mint ahány akadémikusa a kilenc tagozatnak, akik ugyancsak akadémiai tagok lehetnének, éppen ezért a köztestületi tagság az a forma, ahol a Magyar Művészeti Akadémia vonzáskörébe kerül az adott alkotó. Ez egyfajta hallgatóságos elismerés, hogy ezen tagjaink is kiválóak. Képviselőik részt vesznek a közgyűlésen, összejöveteleken. Számuk most már 600 fő körül van, és folyamatos emelkedés várható.

Az kiderült, hogy az irodabérlés a Vörösmarty téren nem fog hosszú távon működni. A Magyar Kormány újabb gesztusa volt, hogy felajánlotta, keressen a Magyar Művészeti Akadémia egy végleges otthont magának. Az Akadémia vezetőire hárult az a feladat, hogy bár mindannyian profik a saját szakterületükön, és a közigazgatásból érkeztek, mégis a feladat jellegéből adódóan minden először felmerülő kérdést megoldjanak, döntést hozzanak. Vállalva az először előforduló botlásait és korszakalkotó eredményeit. Hat év után talán most már egyre kevésbé van először előforduló helyzet.

– Az ő munkájukat dicséri az is, hogy most már van olyan klubhelyiség, ahol az akadémikusok eszmecserét folytathatnak. Miért tartja személyesen is fontosnak, hogy az akadémikusokból közösség kovácsolódjék, hogy tudjanak egymás munkáiról, megvitathassák tapasztalataikat? Valamint nem titkolt cél, hogy az Akadémia összművészeti jellegét erősítve szorgalmazzák a tagozatok közötti együttműködést is.

– A szocializmus időszaka, a barlang-lét kedvezett a magyar alapattitűdnek, mert nem vagyunk híresek a kollektív természetünkről. Ha arra gondolok, hogy a művészet alapvetően individuális, akkor ez nagyon kemény kérdés. A Kecse utcában már túl vagyunk a 660. szalonesten az egyesület alapításától tekintve eltelt 27 év alatt. Mindig fontos volt számunkra, hogy együtt legyünk. Ez azért is fontos, mert ha rangsorolásról van szó, nem a művészeknek kellene vetélkedniük egymással, hanem a művek vehetnének részt egy egészséges megmérettetésben. Ha a személyes példámot mondhatom, a saját szakmámban azért nem voltam soha hiú, mert minden jó magyar belsőépítész az én malmomra hajtja a vizet, hiszen akkor érdemes egy szakma csúcán helyet foglalni és tanítani, beszélni és könyvet írni, ha úgy érzem, hogy kiváló szakemberek vesznek körül, akik támogatnak és akiknek tovább lehet adni a tapasztalatokat.

– A Magyar Művészeti Akadémia azon túl, hogy fontos művészeti feladatokat lát el, ki kell, hogy tekintsen az egész magyar kultúrára. Az ösztöndíjprogram miként támogatja a nem akadémikus művészeket?

– Az Akadémia céljai valóban túlnőnek az akadémikusoknak nyújtott lehetőségeken.

50 évnél nem idősebb művészeknek ajánl a magyar állam az Akadémián keresztül egy olyan három évig tartó alapszintű megélhetést nyújtó ösztöndíj lehetőséget, amely nemcsak elméleti munkára irányul, hanem minden – a saját művészeti ágában létrehozott – műalkotásra.

– Kétszer választották elnöknek három évre. Ez a törvényben foglalt maximum?

– Igen és ez jó így. Teret ad a megújulásra. Így is, ha az akadémikusok átlagéletkorára gondolunk, még van utolérnivalónk a nemzetközi átlaghoz képest. A művészet, a kultúra egy folyamat, ezért is érzem eredménynek, hogy vannak bizonyos szerkezeti, egyéb változások, amelyek szinte észrevétlenül zajlanak. Így éltem meg az elnökváltást is, amikor hat év után Vashegyi György kollégám-barátomnak átadtam a stafétát.

Az Akadémia belső élete nagyon feldúsult, kiadója, folyóirata van, konferenciákat, kiállításokat, koncerteket szervez, azonkívül nemzetközi konferenciák befogadója is. Ebből következik az, hogy az Akadémiának olyan önálló otthonra van szüksége, ahol a nemzetközi protokolltól a mindennapi operatív munkáig minden elvégezhető. Elkezdtünk tehát keresni és igazán szerencsés helyet találtunk, mert az Andrássy úti új irodaházunkat a földalatti összeköti a Pesti Vigadóval. Elkezdődtek a tervezési, feltárási és felújítási munkálatok az egykori MÚOSZ székházban, a volt Schanzer villában és a mögötte lévő Bajza utcai épületben. Fontos volt, hogy megőrizzük és javítsuk az állagát. Mivel műemlék

épületekről van szó, fontos volt az is, hogy szépen illeszkedjen a VI. kerületi környezetbe, sőt, a két épületet átkötő kortárs létesítmény is azért készült üvegből, hogy szervesen illeszkedjen a műemléki közegbe. Ez az épületegyüttes rangjára emeli az Akadémiát. Ahogy egy család életében új feladatokat, perspektívát ad a fiatalok házassága és az első, és azt követő gyermekek születése, amelyhez fel kell nőni, úgy ró új feladatokat az Akadémiára a költözés után az új irodaház adta számtalan lehetőség. Nagy örömmel emlékeztem a kezdetekre az épület átadásán, 2018. augusztus 28-án.

– Átadták a Magyar Művészeti Akadémia irodaházának gyönyörű Andrássy úti épületegyüttesét. Ám ezt megelőzte egy másik beruházás.

– Valóban, a Budakeszi úton az egykori Hild-villa felújítása is örömteli munka volt. Ide az a művészetelméleti kutatóközpont költözött, amely a kilenc tagozat referatúrájával kézbe vette a jelenkori művészet azon területeinek feltárását, amelyre más intézmények (MTA, múzeumok) nem vállalkoznak. Ez egy nagyon hosszú távú tennivaló, amelynek részeredményeit fontos konferenciákon, kutatói tematikákban, könyv alakban való feldolgozásában, pályázatok kiírásában és elbírálásában követhetjük nyomon. Reményeink szerint nagy jövő áll a kutatóintézet előtt.

Majdnem ezzel egy időben történt a Múcsarnokkal kapcsolatos distancia. A Kormánnyal megállapodásunk van a Nemzeti Szalonok rendszerének létrehozására, amelynek megszervezéséről még egyesületi formánkban, messze a köztiszteltté válás előtt ábrándoztunk már. Szerettük volna az öt legfontosabb művészeti ágak: az építőművészet, a képzőművészet, az iparművészet, a fotóművészet és a népművészet számára ötévenkénti ciklusban Nemzeti Szalont létrehozni. A Nemzeti Szalon rendszerével a Múcsarnok látogatottsága jelentősen megnövekedett. Az első ötéves ciklus lezajlott és a mérleg minden szempontból pozitív lett. Az éves szervezésben a Nemzeti Szalonok 3–4 hónapot tesznek ki, a maradék 8–9 hónapban a Múcsarnok a legteljesebb szellemi függetlenséggel bír, hiszen a Múcsarnok feladata többek között a Magyarországra hozott rangos nemzetközi tárlatok kiállítása is.

– Nemzetközi kiállítást említett, ezen a ponton meg kell említenünk a Magyar Művészeti Akadémia más nemzeti akadémiákkal való együttműködését.

– Fontos az Akadémia számára hogy más országok nemzeti akadémiáival együttműködve közös programokat szervezzen. Így léptünk kapcsolatba – többek között – Macedóniával, a Krakkói Lengyel Művészeti Akadémiával és Kínával.

Ezalatt a hat év alatt, ahogy kitekintettünk a világba, látszott, hogy a világ országainak felében nincs kulturális minisztérium és kulturális államigazgatás, mert a világ gazdagabb felében van egy évszázadok alatt kialakult olyan, művészeteket „fogyasztó” polgári középosztály, amelyik nem teszi szükségessé azt, hogy állami költségvetési támogatásokkal, intézményfenntartásokkal ápolja a kultúrát.

Nagyon messze vagyunk még attól, hogy ez nálunk is megvalósulhasson, de az, hogy a Magyar Művészeti Akadémia elnökének egyetértési joga van a kulturális

miniszterrel a Nemzeti Kulturális Alap irányításában, és tervek megfogalmazásában, valamint a költségvetésben, ez nagyon nagy dolog. A Nemzet Művésze rendszer kialakítása is teljesen politikamentes és objektív értékelvű, mértéktartó, demokratikus bírálati munka alapján zajlik. Meg kell említenünk továbbá azt a járadékrendszert is, ami az egyik legnagyobb pénzügyi hatással rendelkezik. Rengeteg olyan művész van, aki jelképes értékű nyugdíjat kap csupán, közben művészeti középdíjjal rendelkezik. Közel 1300 művész kapja már ezt a támogatást, segítve ezzel az időskori élet lehetőségeinek megkönnyítését.

Meg kell továbbá említenem az egyik szívügyemet is. Magyarország legjelentősebb művészeti ágai között van egy, amelynek nincs múzeuma, csak gyűjteménye, és ez a magyar építészet. Az a magyar építészet, amelynek a középkorban a színvonala, terjedelme, európai jelentősége azonos volt a franciával, a spanyollal és az olasszal. A török hódoltság pusztítása után szinte elhalt a magyar építészettörténetnek az a visszahelyezése a magyar kultúra történetébe, amely nélkül nincs nemzeti identitás. Lehet más összefüggésben utalni a magyar építészet eredményeire más szakmúzeumokban is, de ezt fel kell tudni mutatni. A helyzetet a Magyar Kormány is felismerte, és Orbán Viktor miniszterelnök úr személyesen is támogatja, hogy legyen építészeti múzeum. Az előkészületek folynak most. Tavaly megkaptunk ennek a megvalósítására egy több épületből álló – egyelőre még romos – épületegyüttest nem messze a múzeumi negyedről, a Városligeti fasorban. Ennek a tartalmi előkészülete zajlik most, mert ez a múzeum páratlan lesz abban az értelemben is, hogy enteriőröket is be fog mutatni. Így, ha egy középiskolás azt szeretné látni, hogy milyen volt a reneszánsz, a gótika vagy a szecesszió, vagy mi volt a barokk vagy román kor, akkor nemcsak azt fogja látni, hogy milyen falakat, milyen kapukat építettek vagy hogyan nézett ki egy iskola, egy kolostor, vagy egy templom, hanem a bútorokon, az öltözeteken, az edényeken keresztül azt is látja majd, hogy milyen volt az adott kor életérzése. Látja majd hogyan étkeztek, hogyan öltözködtek elődeink. Így pedig már átjárást biztosíthatunk a többi szakmúzeumba is, hiszen utalni fogunk majd arra, hogy aki bővebben akar tudni pl. az étkezésről, vagy a viseletekről, keresse fel a Kereskedelmi- és Vendéglátóipari Múzeumot, a Textilmúzeumot, az Iparművészeti Múzeumot, vagy a Színháztörténeti Múzeumot.

Fontos, hogy a rész és az egész kapcsolata állandóan meglegyen. Szívesen lennék tíz évvel fiatalabb, hogy az Építészeti Múzeum megnyitóját is megérhessem, hiszen ez az előttünk álló évek egyik legnagyobb szellemi kihívása. Szeretném látni, hogy ennek a múzeumnak a segítségével hogyan lehet a nemzeti identitást, az Európában elfoglalt történelmi helyzetünk történelmi fontosságát bemutatni, az egységes keresztény európai kultúra és művészetek nagyszerűségét hogyan lehet magyar teljesítményeken keresztül is érzékelteni.

– Számítanak a munkájára az Építészeti Múzeum kialakításában?

– Az alapszabály adta lehetőségeken belül megtisztelt az Akadémia közgyűlése azzal, hogy tiszteletbeli

elnökké választott. Szavazati joggal rendelkező tagja vagyok az elnökségnek. Amennyiben a Magyar Művészeti Akadémia elnöksége megtisztel azzal, hogy a tengernyi részfeladatból eggyel megbíz, akkor szívesen és örömmel vállalom, beleadva az elmúlt évek tapasztalatait és minden tudásomat. Nagyon sok helyen jártam a világban, nagyon sok ország építészeti múzeumát láttam. Hat kontinensből ugyanis öt kontinenst 40 éven keresztül magyar kiállítások tervezésével és rendezésével végiglátogattam, és van egy általános képem arról, hogy hogyan merültek fel ezek problémák más nemzeteknél és ott milyen válaszokat adtak. Ettől van a bátorságom, akár a leendő Építészeti Múzeumra gondolok, akár az Akadémia ügyeire. Amikor összevetem a világ hasonló körülményei között lévő országainak teljesítményeivel, boldogító büszkeség szokott elfogni.

– A Magyar Művészeti Akadémia tiszteletbeli elnökévé választották, miután a két ciklus végeztével Vashegyi György vette át az Akadémia elnökségét. Milyen örökséget hagy rá?

– Az első hat év az alapozás ideje volt. Sok mindennek lefektettük az alapjait, ami a következő években fog kibontakozni. Ugyanakkor további határozott és folyamatos munkára lesz szükség. Lehet látni a visegrádi négyek küzdelméről, hogy a nemzeti identitás keresése, a világkultúrában való feloldódás óriási veszélyének elhárításában a művészeti akadémiáknak szerepe kell legyen, és ez nem nacionalizmus, hanem az értékeink felismerése, megőrzése és minden új, korszerű értéknek a korábbi értékekre való ráépítése, szervezése az érdekes. Ez olyan, mint a gyermek növekedése, a 3 éves gyermek még csak játszik, a 7 éves gyermek már tanul, a 14 éves gyermek céltudatosan gyakorol és utána kimegy a pályára és olimpiai bajnok lesz. A világban persze a kultúrák teljessége van jelen, mégis érzékelhető, hogy a sztárok uralják, nem a csillagok. A magyar operajátszás világszínvonalú, Budapesten van a legtöbb zenekar és színház, nálunk énekelnek legtöbben kórusokban a lakosság átlagát tekintve. Ez még messze nem tudatosodott a világ számára.

Létfonosságú tehát, hogy folyamatosan meg tudjuk mutatni hazai értékeinket. Ebben segít az elméleti intézetünk is, a gyakorlati munkánk, a más országok nemzeti akadémiáival kötött együttműködési megállapodásaink. Kulturális területen van például a visegrádi négyeknek egy kezdeményezése, arra vonatkozóan, hogy tudjunk egymás művészeti életéről.

Jó volt az Akadémia elnökének lenni, ez a nemzet szolgálatának legnagyobb ajándéka lett számomra. Szerencsésnek érzem magamat, hogy többek között iskolaigazgatói, műteremvezetői, államtitkári poszt, egyetemi professzorság, folyóirat-szerkesztés, könyvek írása után, 79 és 85 éves korom között - életem legfontosabb időszakát élhettem meg.

Gerbei Anita

Jó úton haladunk

Véget ért Fekete György második elnöki ciklusa a Magyar Művészeti Akadémia élén. Vashegyi György karmester, az MMA rendes tagja 2017. november 5-től követi őt székében. A köztestület új elnökét az Akadémia előtt álló legfontosabb feladatokról kérdeztük.

■ – *Mit tart megőrzendőnek elődje, Fekete György programjából?*

– Az MMA alapvetően jó irányba halad, hogy betöltse az alapküldetését: a magyar alkotóművészet múltjának, jelenének és jövőjének méltó, következetes képviselését és támogatását. Tapasztalatom szerint a Magyar Művészeti Akadémiának nincs szüksége döntő irányváltásra, jó úton haladunk.

A kontinuitás nagyon fontos, hiszen ez az építkezés egyik alapfeltétele. Amit Fekete György a köztestület felépítésének terén az elmúlt években elért, nagyra tartom, s amit alapként letett, arra kiválóan lehet építeni. Éppen ezért nincs szükség döntő irányváltásra, az Akadémia jó úton halad, fel kellett építeni egy köztestületet az alapokról, ennek a munkának most tartunk a hatodik événél.

Nyilvánvalóan vannak körülöttünk viták, olykor konfliktusok is, de szinte biztos vagyok benne, hogy ilyen szempontból anno a Magyar Tudományos Akadémia első éve sem lehettek felhőtlenek.

– *Mit tart a legfontosabb feladatának az Akadémia elnökeként?*

– Az Akadémia fontos feladata lesz a jövőben – és egyben az én legfontosabb feladatam is – a művészeti nevelés erősítése a közoktatásban; az MMA ösztöndíjrendszerének bővítése és a különféle kollégiumok munkájának segítése; a művészeti ismeretterjesztés

erősítése a közmédiában; az idős művészek méltó támogatása; valamint az akadémikusok teljes életművének digitalizálása, archiválása és elérhetővé tétele, hasonlóan több nyugat-európai országhoz.

Elképzeléseim között szerepel, hogy a művészeti nevelés terén segítenünk kell a kormányzatot. Ehhez támaszkodhatunk fantasztikus művészeink szellemi, művészeti erejére. A közművelődésben irányt kell mutatni és – amennyire lehet – tevőleges szerepet kell vállalni.

A következő a támogatási rendszer. Ezt egy példával érzékeltetném. Nem általános ösztöndíjakat kell osztogatnunk, mert néha persze az is nagy segítség lehet, de olyan máshol is kapható. A minőség a kulcsszó, például meg kell keresnünk a művészeti egyetemeken a legjobb hallgatókat – nem csupán egyet vagy kettőt, hanem a teljes minőségi elitet –, s őket célzottan és közvetlenül szükséges támogatnunk.

Erősíteni kell a művészeti ismeretterjesztést a közmédiában. Ennek lényege, hogy a közönség valóban megértse a művészeti ágak belső törvényszerűségeit. Be kell mutatni a művészeti élet eredményeit, a legjobb alkotásokat és előadásokat.

– *Az Akadémia nem feledkezhet meg az idős művészek támogatásáról sem...*

– Támogatnunk kell őket, nagyon sok alkotónak nem biztosított a megélhetése – e területen máris van érdemi előrelépés, hiszen elindult a művészjáradék kérelmeinek befogadása az Akadémia Titkárságán. A támogatási rendszer előkészítése az Akadémia kezdeményezésére indult el még az elődöm, Fekete György elnök úr idején, ez hatalmas előrelépés.

A kulturális örökséget szükséges feltárni és archíválni. Hihetetlen adósságaink vannak ezen a területen, a világhírű művek felkutatása és digitalizálása is fontos feladatunk kell, hogy legyen. Szeretném, ha tíz–húsz éven belül olyan nagy kulturális-digitális archívumunk jönne létre, mint a francia Gallica vagy az olasz Internet-culturale – már csak ezzel rengeteget tennénk a magyar kultúráért. Az akadémikusok életművével pedig azért kell foglalkoznunk, mert a magyar kulturális élet fontos részei; sok kiváló művész még nincs velünk, de reméljük, hogy majd itt lesznek.

– *Mik a terveik Elnök úrnak a határon túli és külföldi ügyeket illetően?*

– Fontosnak tartom – a programbeszédemben szoltam is róla – a nemzeti összetartozást, a magyar kulturális és művészeti élet határokon átnyúló egységét is tovább kell erősíteni, mert a magyar művészeti élet határai nem esnek egybe a magyar államhatárokkal. Létrehoztuk a Határon Túli Magyar Zenészek Szimfonikus Zenekarát, ami hat-hét éve dédelgetett tervem volt, és amelyet a Kodály-év keretén belül sikerült az MMA segítségével megvalósítanunk. Egyébként én ezért is szerettem az Akadémia, azon belül pedig a Zeneművészeti Tagozat tagja lenni, mert a zenei intézményekben sokszor kevesebb volt a fogadókészség a javaslataimra, mint itt az Akadémián.

És ha már a külföld: sok ötletem és tervem van ezen a területen, hiszek a nemzetközi együttműködésben,

mert akkor tudunk igazán hasznosan sáfárkodni a kultúránkkal és művészetünkkel, ha az egész világ számára hozzáférhetővé tesszük. A külföldi magyar kulturális intézeteknek is segíteni tudnánk, például úgy, hogy tartalmat szolgáltatunk nekik. Hangsúlyozni szeretném, hogy legnagyobb szakmai sikereimet együttműködésekben értem el: ilyen a Versailles-i Barokk Központ példája, akik relatíve szerény költségvetésből nagyon eredményesen működnek és kifejezetten büszkék a magyar–francia együttműködésre.

– *Mi a véleménye az MMA szervezeti hátteréről és meglévő szellemi munitióiról?*

– A régi és új terveink megvalósításához megfelelő infrastruktúrára is szükség van, hiszen egy köztestület nem tud megfelelően működni nélküle. Ugyanakkor nagyon fontosnak tartom, hogy mindent, amit az MMA a kezelésébe von, maximálisan közpénzkímélő módon, értelmesen működtesse. Az Akadémia a mindenkor kormányzat stratégiai partnere, a művészet és a művészek sorsának a gondozásán túl nagyon fontos aktív tanácsadói szerepet kell betöltenie a kultúra, az oktatás, a nemzetpolitika és a kulturális országimázs területén. Igen nagy, de egyben szép feladat a következő időszakra a Magyar Építészeti Múzeum létrehozása. A jövő év kihívása pedig, hogy az MMA a Titkársággal együtt beköltözhessen az új, Bajza utcai irodaházába, amit nem titkoltan úgy szeretnénk „be-lakni”, hogy klubszerű találkozóhelye legyen a művészeknek, művészetelméleti szakembereknek.

Összefoglalóan elmondhatom, hogy a hosszú távú cél pedig mi is lehetne más, mint hogy a kizárólag a magas minőség alapján szelektált művészeti értékek minél több emberhez eljussanak, megszüpítve, tartalmasabbá, kiteljesedettebbé téve az életüket. A mai magyar művészetnek és kultúrának nincsen az MMA-nál erősebb szellemi műhelye. Ezt azért mondom, mert a köztestületünk nagyon sok művészeti ágat fog össze, és még a művészetelméletet is, ezért másoknál többre látunk rá. Megvan a „súlyunk” ahhoz, hogy erős szellemi háttörőként működjünk a nemzet, és a kormányzat számára.

– *Erre a szellemi műhelyre támaszkodva adódik a kérdés: Milyen lehetőségeket lát a Magyar Művészeti Akadémia elnökeként a műveltség kiterjesztéséhez?*

– Általánosan azt tudom megerősíteni, hogy a művészeti értékeknek minden magyar ember életében az eddiginél sokkal jelentősebb szerepet kellene játszaniuk. Ettől nemzetünk erősebb, boldogabb, egységesebb és minden tekintetben sikeresebb lenne. Ez – ha úgy tesszük – egyfajta befektetés a jövőbe. A művészeti nevelés nagyon jó befektetés a személyiség fejlesztésébe. Az egész társadalmat magasabb szintre emelhetjük általa.

A sport egyébként szintén nagyon fontos, ahogy annak idején a görögök elvként megfogalmazták. Ha jól tudom, a modern tudomány ezt igazolta is: sport és művészeti nevelés együttesen nagyon fontos, nyilvánvalóan nem a többi tárgy kárára.

Én zenész vagyok és a művészeti nevelésen belül a Kodály-féle zenei nevelés fellegrárában nevelkedtem, hiszen a Kodály Zoltán Ének-zenei Általános Iskolába járhattam, amelyet a zeneszerző maga alapított. Ez

egy fantasztikus iskola, de nem zenei előképző volt; a több mint harmincfős osztályomból mindössze ketten lettünk hivatásos zenészek. De minden egykori osztálytársam kiemelkedő a saját szakmai területén, mert az intellektust és a személyiséget a művészeti nevelés hihetetlen módon stimulálja. Olyan asszociációkat hoz létre, amelyekre egy másfajta nevelés nehezebben képes. Nagyon nagy szükség van rá, de ez csak az egyik fontos ügy a teendők közül.

Voltaire fogalmazta meg a francia felvilágosodásban, hogy a pusztán fizikai létfenntartáson túlmutató fölösleg szükséges dolog, hiszen ez az alapfeltétele mindenfajta elmozdulásnak a művészetek, a kultúra, tulajdonképpen a civilizáció irányába. Nekünk ezért anyagi és szellemi értelemben is nagyon sokat kell tennünk. Például, és ez kiemelt pontként szerepelt a programomban is, a művészeti nevelés közoktatásában való erősítésével – ez teremti meg, hogy felnőttként egyáltalán az igény felmerüljön bennünk a zenére, irodalomra, színházra, képzőművészetekre. De ezzel kapcsolatban sem én találtam fel a spanyoliaszt, már a görögöknél, ahogyan azóta az összes modern neveléstudományi kezdeményezésben, óriási szerepe volt az ép testben ép lélek eszméjének, azaz a sportnak és a művészeti nevelésnek. Utóbbin belül különösen a zenének. Nálunk, akik előszeretettel hangoztatjuk, hogy Kodály országában élünk, pedig duplán annak kellene lennie.

Békési Attila

Eredmények megőrzése, új értékek felmutatása

Főtitkári számvetés a 2017-es esztendőről

■ – Az MMA a 2011. évi megalapítását követő hatodik évben tovább bővült és újabb kihívások előtt állt. Részleteznék ezeket?

– A 2017-es évben tovább gyarapodott az akadémiai intézménycsalád, feladataink száma is bővült. 2013 őszén támogatta az elnökség a hároméves ösztöndíjrendszer, illetve a méltó életkörülményeket biztosító művészcikkek bevezetését megalapozó javaslatom. Négy évvel később sikerült elérni, hogy a Kormány, illetve az Országgyűlés is támogassa kezdeményezéseinket, azt gondolom, ez volt a 2017. év legnagyobb sikere. A Magyar Művészeti Akadémia mára teljes körű művész-életpályamodellt dolgozott ki, amelynek legfontosabb eleme a 2018. január 1-től igényelhető művész életjáradék. A rendszeres havi juttatást a kiemelkedő művészeti teljesítmények és művészi életút iránti állami tisztelet kifejezésésképpen a köztestület nyújtja a jogszabályban meghatározott művészeti díjakban részesült, 65. életévüket betöltött, azt kérelmező személyeknek. Az akadémiai ösztöndíjrendszert folyamatosan bővítjük, s reményeim szerint 2018-ban sor kerülhet bármilyen művészeti ágban tevékenykedő fiatal és középgenerációs művész hosszabb távú támogatására is. Akadémiánk ösztöndíjait mentorálással és publikálási lehetőséggel is segíti.

A 2017. évi tavaszi közgyűlésen a köztestület újra rendes és levelező tagokat választott, továbbá hangsúlyozom, hogy a 2014-ben létrehozott nem akadémikus körnek mára már félezer tagja van. Büszkeséggel tölt el, hogy a Pesti Vigadó és a Műcsarnok látogatószáma az elmúlt évben továbbra is dinamikusan növekedett.

– Előremutatók az eredmények... De térjünk vissza az akadémiai intézménycsalád bővülésére. Szólna néhány szót erről is?

– Tárgyalásainkat követően a Kormány elrendelte, hogy a Magyar Építészeti Múzeum építészeti-építészettörténeti gyűjteménye, valamint a műemlékvédelmi tudományos gyűjtemények megőrzése egyetlen intézményben történjen. Az MMA fenntartásában létrejött új köztestületi költségvetési szerv a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ, melynek intézményi kialakítása a következő évek egyik fontos feladata lesz. 2017 őszén köztestületünk gazdasági társaságot alapított MMA Kiadó Nonprofit Kft. néven, annak érdekében, hogy a kiadói és filmgyártói feladatok hatékonyabb, eredményesebb ellátása átlátható, ugyanakkor rugalmasabb keretek között legyen megvalósítható (megszűnt a Titkárságon a feladatért felelős főosztály). Ezzel egyidőben megtörtént az MMA Szakkönyvtárának a Művészetelméleti és Módszertani Kutatóintézetbe integrálása. Mindezen változásokra tekintettel a *Magyar Művészet* folyóirat szerkesztőbizottságának működtetését az MMA Titkárságának Elnöki Titkársága vette át.

Különleges eredményként szeretném kiemelni az akadémiai honlapcsalád 2017-es közzétételét. Ünnepelesen adhattuk át 2016 végén a Művészetelméleti és Módszertani Kutatóintézet székhelyéül szolgáló Hild-villát. Az Intézet új otthona immáron megfelelő helyszínt biztosít szakmai rendezvények, nyilvános konferenciák, műhelyviták lebonyolításához. A Kutatóintézet tovább erősítette kiadói és tudományos tevékenységét, amellyel, hogy szoros együttműködést alakított ki a művészeti felsőoktatási intézményekkel. Ugyancsak a Kutatóintézet keretei között kezdte meg működését a Makovecz Imre Emlékközpont, amelynek Városcsúti úti épületét az év végén avattuk fel. Az Akadémia Titkárság épületegyüttesének teljes rekonstrukciója 2017 elején kezdődött, a tervek szerint a Titkárság munkatársai 2018 őszén már az új helyen dolgozhatnak. Mind a tervezés, mind pedig a felújítás során – a műemléki hűséget szem előtt tartva – szeretnénk érvényesíteni a 21. századi hivatali, üzemviteli szempontokat. 2017 nyarán megtörtént az MMA Titkárságának szervezeti átvilágítása, melynek célja a szervezeten belüli együttműködés, a belső kommunikáció, a szervezeti és vezetési kultúra, a munkahelyi légkör erősségeinek és esetleges elakadásainak feltárása. Személyes büszkeségem a Károli Gáspár Református Egyetem Bölcsészettudományi Karának művészeti igazgatás és művészetmenedzsment szakirányú továbbképzési szakának elindítása, koordinálása – összességében a második évfolyam kezdhetette meg tanulmányait.

– Tekintsünk most a határainkon túlra. Milyen nemzetközi vonatkozású rendezvények köthetők az MMA-hoz?

– Főtitkárként az Akadémia képviselőjében részt vehettem a franciaországi biarritz-i filmfesztiválon, ahol egyeztetéseket folytattunk a szervezőkkel a magyar film népszerűsítésének lehetőségeiről. Tavasszal zajlott a barcelonai Mecal filmfesztivál, a rövid- és animációs filmek nemzetközi fesztiválja, ahol 2017-ben Magyarország volt a díszvendég. A nyár folyamán Makovecz-kiállítás nyílt Nyizsnij Novgorodban, majd az MMA delegációja november folyamán

Los Angelesbe utazott a 17. Los Angeles-i Magyar Filmfesztiválra, ehhez kötődően a San Diegó-i, valamint a Los Angeles-i magyar közösségekkel is találkoztunk. A Magyar Művészeti Akadémia és a Kínai Nemzeti Művészeti Akadémia képviselői együttműködési megállapodásban rögzítették több közös kulturális program jövőbeni megrendezését, hasonlóan a Macedón Tudományos és Művészeti Akadémiával, valamint a Szlovén Tudományos és Művészeti Akadémiával aláírt együttműködési megállapodásokhoz. Az év végén a budapesti Francia Intézet igazgatójának látogatásakor megállapodtunk a francia–magyar művészeti és kulturális kapcsolatok terén a jövőbeni erős együttműködésünkben.

– 2017-ben is számos évfordulós megemlékezés történt. Említene ezek közül néhányat?

– A 2017. évi megemlékezések közül az Arany János-emlékévhöz kapcsolódó programsorozatban való részvételt, a Kodály Programhoz kötődő szakmai feladatvállalást emelem ki, ez utóbbihoz kapcsolódott a Határon Túli Magyar Zenészek Szimfonikus Zenekarának nagysikerű Vigadóban megtartott koncertje. Az elszakított nemzetrészek szimfonikus zenekarainak kiemelkedő képességű magyar zenészei a magyarság összetartozásának erejét közvetítették játékkal. 2017-ben Szent László-emlékév is volt, amelynek keretében az Akadémia a székelyföldi Bögözön tartott örökségvédelmi konferenciát. Ehhez szorosan kapcsolódik, hogy a bögözi református templom felújítását az MMA immáron ötödik éve támogatja, s 2017 nyarára szinte teljesen megújult – a talán legrégebbi Szent László ábrázolást megőrző – templom és környezete.

– Mindezeket túl milyen egyéb szakmai együttműködést emelne még ki?

– 2016 végén került sor együttműködési megállapodás aláírására az MMA és a MANK, a Magyar Alkotóművészeti Nonprofit Közhasznú Kft. között, amelynek keretében a két szervezet együttműködik az egyes művészeti ágakhoz kapcsolódó elméleti, gyakorlati és kritikai alkotótevékenység támogatásában, a magyar művészeti alkotások belföldi és nemzetközi megismertetésében. Az együttműködés fontos állomásaként az MMA Titkársága és a MANK között keretmegállapodás született – Magyar Mecénás Program Plusz – szálláshely és vendéglátás-szolgáltatás, valamint rendezvényhelyszín igénybevétele tárgyában. Ennek értelmében az MMA rendes, levelező, pártoló vagy tiszteletbeli tagja vagy a MANK Magyar Mecénás Programjához csatlakozott nem akadémikus köztestületi tagja igénybe vehette az alkotóházak nyújtotta szolgáltatásokat. A program 2018-ban is folytatódik.

A köztestület együttműködési megállapodást kötött a Magyar Nemzeti Filmalappal, kiemelten támogatva a magyar filmművészet értékeinek megőrzését, különös tekintettel a digitalizálásra, a restaurálásra, a művek belföldi és nemzetközi népszerűsítésére, valamint filmszakmai programok megvalósítására.

Fontosnak tartom még megemlíteni a civil szervezetekkel való megállapodásokat: a Tudományos Ismeretterjesztő Társulattal a Budapesti Planetárium

fejlesztéséről, kiadványok művészeti vonatkozású támogatásáról, a Nagycsaládosok Országos Egyesületével kötött közművelődési támogatásról, kedvezményes belépőjegyek kialakításáról, továbbá a Magyar Bor Akadémiával a szőlőtermelés és borászat hagyományainak, művészeti megnyilvánulásainak tárgyában kötöttünk egyezményeket.

– Végezetül mit kíván megosztani az olvasókkal?

– Ezúton szeretném megköszönni Fekete György leköszönt elnök úr áldozatos munkáját, amely nélkül az Akadémia nem tartana ott, ahol napjainkban; állhatatosságáért a 2017. októberi közgyűlés tiszteletbeli elnöki címet adományozott számára. Mint köztudomású, a tisztújító közgyűlés Vashegyi György elnöki pályázatát támogatta, régi és új tagok egyaránt alkotják az elnökséget; bízom az eredmények megerősítésében, új értékek felmutatásában.

Zsugovits Eszter

„... kezdetektől kitüntetett szerep jut az építőművészetnek, hála az alapító elnök, Makovecz Imre személyének”

Beszélgetés Marosi Miklós Széchenyi-díjas építésszel a Magyar Építészeti Múzeumról, alelnöki teendőiről és hazai megbízásairól

■ A Magyar Művészeti Akadémia 2013-as Évkönyve számára készült életút-interjúban úgy fogalmazott, hogy „saját akadémiai felvételemet tartom pályafutásom legkiemelkedőbb elismerésének”. Ha úgy tetszik, ezt az elismerést tovább erősíti, hogy a 2017 őszen rendezett tisztújító közgyűlés óta immáron a köztestület egyik alelnöki tisztségét is Marosi Miklós látja el. Emellett a Középülettervező Zrt. vezető tervezőjeként és stúdió-

vezetőjeként folyamatosan foglalkoztatják az izgalmas szakmai kihívások.

– *Mennyire változtatta meg az életét, hogy az MMA al-elnöke lett?*

– Amellett, hogy a Középülettervező Zrt. főépítész, stúdióvezetője és elnöke vagyok, évtizedek óta viselek különféle tisztségeket a Magyar Építőművészek Szövetségében, a Magyar Építész Kamarában, az NKA Építőművészet Kollégiumának vezetője vagyok. Annyi pozícióm van, hogy inkább lemondanék valamelyikről, semhogy továbbiakat vállalnék. Mégis „beadtam a derekamat”, amikor az Építőművészeti Tagozat akadémikusai más tagozatok művészeivel együtt megkerestek, hogy elvállalnám-e a jelölést elnökségi tagságra, illetve bíztattak, hogy legyek a köztestület egyik alelnökjelöltje. Nyilvánvalóan keresték a folytonosságot az elnökségben. Azt szeretnék volna, ha a Dévényi Sándor kollégám távozásával megüresedő egyik alelnöki pozíciót az elkövetkezendő években is építész töltené be. Az egyik érv, amivel magamat is meg tudtam győzni az az volt, hogy a Magyar Művészeti Akadémia életében kezdetektől kitüntetett szerep jut az építőművészetnek, hála az alapító elnök, Makovecz Imre személyének. Az építészet általam ismert történetében, a középkor óta minden művészet bölcsője az építészet, az építész volt az, különösen a reneszánsz idején, aki meghatározta minden más művész kapcsolatát egy-egy készülő épület vonatkozásában. Azok a művésztársak, akik az akadémia tagjai lettek a mai napig elismerik az építőművészet összművészeti prioritását. Elvárják, hogy legyen mindenképpen építész az elnökségben, amivel egyetértek. Én természetesen más jelöltben gondolkodtam, nem kívántam előtérbe helyezni magam, de kiderült, hogy azok az akadémikusok, akiknek megkérdőjelezhetetlen a szakmai tekintélyük és a tapasztalatuk ilyen vagy olyan okoknál fogva már nem vállalták volna el az elnökségi tagsággal, illetve az alelnöki teendőkkal járó feladatköröket. Sokáig úgy tűnt, hogy az elnökségre aspiráló művészek közül kerülnek majd ki az alelnökök. Ez annyiban igazolódott, hogy Jankovics Marcell végül alelnök lett. A közgyűlést megelőző váratlan fordulatok – Jankovics Marcell visszalépése, illetve Rátóti Zoltán jelöltsége az elnöki székre – váratlanul új helyzeteket teremtettek és beláttam: helyesen teszem, ha akadémikus társaim, köztük Fekete György tiszteletbeli elnök kérésére megmérettetem magam úgyis, mint alelnökjelölt. Az egyik legnagyobb érvem az volt, hogy a mostani ciklusban az elnökség egyik fő tevékenysége a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ létrehozása. Márpedig ennek a közfeladatnak az ellátásához nélkülözhetetlen, hogy Vashegyi György elnök úr közvetlen közelében legyen valaki, aki ténylegesen ért az építészethez és nem kizárólag építész szakértők, tanácsadók véleménye nyomán mérlegeli a teendőket. Számomra megtiszteltetés és nagy öröm az, hogy ebben támogatni tudom az elnök úr munkáját.

– *Az egykori BM kórház épülete, a Városligeti fasor 9–11. szám alatti ingatlanegyüttes lesz a végleges otthona az MMA által fenntartott Magyar Építészeti Múzeumnak, amely a kormány határozata értelmében Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs központtá*

(MÉM-MDK) bővült. A Magyar Közlönyben közzétett kormányhatározat szerint a MÉM építészeti-építészettörténeti gyűjteményének, valamint műemlékvédelmi tudományos gyűjteményének a megóvása, védelme, megfelelő ingatlanban történő elhelyezése, gyarapítása, közzététele, nyilvánosan hozzáférhető kutatószolgálat működtetése, állandó és időszakos kiállításokon történő bemutatása és társadalmi hasznosulása nemzeti érdek. Emellett kiemelt feladatként lett megjelölve a MÉM mint építészeti-építészettörténeti gyűjtemény építész- és belsőépítész-életművekkel történő bővítése, megóvása, gondozása és egyben tartása. Hol tartanak ezekben az ügyekben az egyeztetésekkel?

– Az MMA tulajdonába kerülő egykori BM kórház ingatlanegyüttese felújítva alkalmassá válik az építészeti-építészettörténeti gyűjtemény és a műemléki tudományos gyűjtemények védelmére, szakszerű restaurálására, digitalizálására, feldolgozására, magyarországi és nemzetközi kiállításokra történő előkészítésére, kiállítások bemutatására, a gyűjtemény elhelyezéséhez hosszú távon szükséges raktározási infrastruktúra kialakítására, illetve nyilvános kutatószolgálat működtetésére. 2018. június 5-én Vashegyi György elnök kezdeményezésére megalakult a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ Szakmai Programtervét Előkészítő Elnöki Bizottság. Létrejöttének fő céljai közé tartozik a törvényi szinten meghatározott feladatok teljesítése, a múzeumi küldetésnyilatkozatban foglaltakhoz illeszkedve elemezni a múzeum társadalmi és gazdasági környezetét, három-öt éves időtartamra meghatározni a gyűjteménygyarapítás és a kulturális javakhoz való hozzáférés terén elérni kívánt célokat és rögzíteni a kapcsolódó intézkedéseket. A Bizottság július 24-i ülésén három munkacsoport megalakítását támogatta. A Magyar Építészeti Múzeum infrastruktúrájáért, illetve a Múzeum és a kapcsolódó funkciók épületegyüttesének megvalósításáért felelős munkacsoport akadémikus tagjai Csernyus Lőrinc, Dévényi Sándor, Ferencz István, Kampis Miklós, Turi Attila és én. A MÉM koncepcióját, a gyűjtemény gyarapítását tematizáló munkacsoport tagja Fekete György tiszteletbeli elnök, Istvánfi Gyula akadémikus, Szegő György, a Múcsarnok ügyvezető igazgatója, Wesselényi-Garay Andor, az MMA MMKI munkatársa és Winkler Barnabás építész. Az örökségvédelmi munkacsoport tagjai Fekete György, Istvánfi Gyula és Wesselényi-Garay Andor. A birtokunkba került tervrajzok alapján már vannak elképzeléseink arról, hogy az épületegyüttes különböző részeit miképpen tudnánk hasznosítani. A világon mindenütt az építészeti múzeum az egyik legpraktikusabban kezelt intézmény az idegenforgalom számára. Az idegenforgalom imádja az építészeti múzeumokat, mert ott viszonylag rövid időn belül, néhány óra leforgása alatt bemutatható egy ország vagy város múltja az épített környezet tükrében. Egy olyan múzeumot szeretnénk, amely átjárható, publikus terek sorozatából áll és egy olyan parkövezet veszi körül, ahová élmény ellátogatni a családok számára. A meglévő épületállomány ismeretében adódik, hogy a korábbi hat-hét emeletes kórházi épület a felújítás után egy raktári zóna kialakítására lenne alkalmas. A Műegytem egyik neves szakértő tanára vezetésével kerül sor soron kívül azokra a statikai

vizsgálatokra, amelyek a majdani raktári zóna terhelhetőségét felméri. Az ingatlanegyüttes legértékesebb része egy bauhaus stílusban épült, műemléki védettséget élvező villa. Az épületet 1936-ban Fischer József építész tervezte. Más épületek esetében csak részleges visszabontás nyomán nyerhető múzeumi célokra használható épület. A majdani tervezők körét közbeszerzés, illetve tervpályázatok révén szeretnénk majd kiválasztani.

– Az Építőművészeti Tagozat egyik legnagyobb vállalkozása a Medgyaszay István építőművész születésének 140. évfordulója alkalmából megrendezett emlékkonferencia volt.

– A KÖZTI doyenje Zalaváry Lajos építész, a nemzet művésze segítőjeként vettem részt az emlékkonferencia létrehozásában. „A mérnök úr” szorgalmazta, hogy a méltatlanul elfeledett Medgyaszay életművével foglalkozunk, de ne csupán egy életmű-kiállítás keretében. A XX. századi közép-európai építészeti egyik olyan kimagasló alakjára emlékeztünk, akinek alkotásai – a hazai és nemzetközi építészeti történetében – jelentőségükhöz képest alulértékelték. A konferencia előadásai nyomán hiteles képet kaptunk Medgyaszay sokoldalú világról: romantikus és orientalizáló stílusából, a Kárpát-medencei népi építészetből táplálkozó, a vasbetonszerkezeteket újító módon használó, valamint az építészet és ornamentika viszonyát új alapokra fektető, mintegy hat évtizedet átfogó életművéről. A tagozat folyamatosan ülésezve véglegesítette a tárlatra és az emlékkonferenciára vonatkozó elképzeléseit. A felkérést örömmel fogadta mindenki, aki még elmondhatja magáról, hogy kapcsolatban állt Medgyaszayval. A család is rendelkezésre bocsátotta azokat a féltve őrzött tárgyakat, amelyek a birtokukban vannak. (A Magyar Építészeti Múzeum sok hasonló hagyaték elhelyezésére jelenthetne végleges megoldást.) A 2017. szeptember 20-án teltház előtt megtartott eseményen Fekete György és Zalaváry Lajos köszöntője után elhangzott előadások alaposan elemezték a Medgyaszay-életmű kivételes mivoltát. A tárlatot bemutattuk több vidéki nagyvárosban is, majd látható volt Felvidéken, Erdélyben és Újdelhiben is. Olyan helyszínekre vittük el, amelyek Medgyaszay életében fontos szerepet játszottak. 2019-ben a Műcsarnokban is szeretnénk láthatóvá tenni a Nemzeti Szalon keretében. Ezáltal is szeretnénk elérni, hogy a modern építészet európai, regionális és hazai fogalmát árnyalva újraírják Medgyaszay építészettörténetben elfoglalt helyét és az építőművész művészettörténeti jelentőségét.

– Jó, hogy ez a konferencia még Zalaváry Lajos életében megvalósult, mert ő sajnos időközben távozott az élők sorából. A műegyetemi évektől kezdve évtizedeken át voltak munkakapcsolatban, baráti viszonyban és ön azon kevesek közé tartozott, akiket megtisztelt azzal, hogy „mérnök úrnak” szólíthatták őt. Hogyan emlékszik rá?

– Kevesen vagyunk a KÖZTI-nél, illetve az MMA-ban, akik még személyesen ismertük őt és szorosra kötöttünk hozzá. Zalaváry Lajos a reneszánsz személyiségek egyik utolsó alakja volt. Elképesztő, hogy mennyi minden érdekelte és foglalkoztatta az építészet mellett. Ennek is köszönhető, hogy a művészeti élet minden területéről voltak tisztelői és barátai. Elmaradhatatlan résztvevője volt a Kecse utcában rendezett szerdai művészeti programok-

nak a Magyar Művészeti Akadémián, amelynek még az egyesületi időszakban alapító tagja volt. Rengeteg személyes emléket őrzök róla. Az ötvenes évek végén – amikor élete egyik fő művéen, a Jászberényi Társasági Fürdőn dolgozott – kerültem a KÖZTI-be és másokkal együtt megdöbbenve vettem tudomásul, hogy a Búvár című lap a kedvenc olvasmányom. A tengeri állatok formavilága meghatározó volt a szemléletében. Nem sokkal a halála előtt, amikor a Műegyetem egyik professor emeritusa elkezdte feldolgozni a MAFC történetét, akkor derült ki, hogy Zalaváry Lajos fiatalon magasugró országos bajnok volt. Mikor ez szóba került, „a mérnök úr” egy szerény mosollyal nyugtázta a múltat. Még hetvenévesen is sifutott a hegyekben. Mindent összegezve sokunk nevében mondhatom: nagyon hiányzik az életünkből.

– Mennyiben nyújt lehetőséget az MMA 2018–2021. évekre szóló művészeti ösztöndíja a fiatal tehetséges építészek bemutatkozására?

– A döntéshozók helyzetét minden bizonnyal melegeztette az, hogy közvetlenül a diploma megszerzése után még nincsen olyan építész, akit valóban építésznek lehetne nevezni. Sok év munkájára van szükség ahhoz, hogy valaki felelősen tervezhessen valamelyik irodában egy-egy beruházó igényeinek eleget téve. Az építészet ebből a szempontból teljesen más megítélés alá esik, mint az egyéb művészeti területek, például a zeneművészet vagy a költészet, ahol egészen fiatalon megnyilvánulhat valakinek a zsenialitása. Ugyanakkor örömdetes ez a kezdeményezés, hiszen Magyarországon egyetlen kormány sem vállalta még fel, hogy ilyen módon támogassa ösztöndíjjal a művészeket. A mintegy tizenkét-szerezes túljelentkezés tovább növelte azok felelősségét, akiknek első körben kellett elbírálniuk az érvényes pályamunkákat, illetve az elnökségét, amely végső soron döntött a díjazottakról.

– A közeljövőben befejeződnek az Operaházát kiszolgáló Eiffel Műhelyház munkálatai. A Kőbányai úton található műhelyház az ön tervei alapján készült. Mikorra várható az átadás? Mennyiben lesz kivételes ez a központ?

– Az én koncepcióm egészen az épület gyökereireh nyúlik vissza, kibontja az eredeti architektúrát és megszünteti a csarnok ipari arcúlatát. A működésének közel egy évszázada alatt történt bővítések közül megmarad a csarnokkal egyidős targoncavájtó és kovácsműhely, illetve a kétszintes állomásépület. Az új műhelyházban zajlik majd az Operaházban és az Erkel Színházban színpadra kerülő produkciók tervezése, előkészítése és próbája. A terv ehhez kínál igényes méretű és kiválóan felszerelt próbahelyeket, tervezőműtermeket és kivitelező műhelyeket, kellő alapterületű raktárhelyiséggel együtt. Az eredeti tervből sok minden nem valósul meg a beruházásban, menet közben több tervmódosításra került sor. Ettől függetlenül bátran mondhatom, hogy világszínvonalú lesz a létesítmény, amely nemcsak egy az egyben tudja ugyanazt az élményt nyújtani, mint az Magyar Állami Operaház vagy az Erkel Színház, hanem a más nemzetközileg jegyzett dalszínházakkal is felveszi a versenyt. A megnyitó időpontja 2019. január 27-e Wolfgang Amadeus Mozart születésnapja. Ekkor kerül átadásra a műhelyház közel egyharmada.

Borbély László

„Hiteles művészek között nem léteznek határok”

Beszélgetés Kiss B. Atila Kossuth-díjas operaénekesével a Magyar Művészeti Akadémia elnökségi tagjává történt megválasztása alkalmából, különösen nemzeti mivoltunk képviseléről, az összmagyarságban gondolkodás fontosságáról és a fiatalok lehetőségeiről.

■ – 2013 óta a Magyar Művészeti Akadémia rendes tagja, 2017-től elnökségi tagja. Korábban is számos alkalommal hangsúlyos szerepet vállalt a szakmai közéletben. Miért tartja fontosnak, hogy meglátásaival, véleményével hozzájáruljon a művészeti élet fejlődéséhez?

– Úgy gondolom, hogy mindannyiunknak hallgatnunk kell belső hangjainkra és érdemes megszívlelnünk a Gondviseléstől kapott lehetőségeinket. Miután művészként embertársaimat szolgálom, közéleti személyiségként is igyekszem fölmérni, hogy milyen módon segíthetem őket, hiszen az aktív közéleti jelenlét is egyfajta szolgálat.

– Amikor elnökségi taggá választották, több évtizeden át tartó, széles körben elismert művészi pályájából és oktatói tevékenységéből fakadóan fölmerültek-e Önben olyan szakterületek, amelyekre hangsúlyt kívánt fektetni munkájában?

– Az elnökségi tagság egy megkeresés és javaslat alapján talált meg és miután megtudtam, hogy jelölést kaptam, elgondolkodtam, hogy hogyan tudnék hasznossá válni ebben a feladatkörben. Kevés idő telt el még az elnökségi tagságot illetően a tevékenységeből, ezért úgy ítélem meg, hogy jelenleg a helyzetek és a lehetőségek felmérésének, valamint az elkövetkezendő évek hosszú távú céljainak megfogalmazási időszakában járunk. Fontosnak tartom, hogy távolabbra és magasabbra tekintsünk, mint a

biztos középszer, hiszen ennek elérése a művészetben viszonylag harc- és akadálymentes. Én többet szeretnék ennél. Tapasztalatom szerint a Kárpát-medencében átlagon felüli az egy négyzetkilométerre eső tehetséges művészek száma. Kevés helye van a világnak, ahol ilyen sok kiváló alkotó és előadó terem. Mindazoknak – természetesen magamat is beleértve – akik döntési lehetőség közelébe kerülnek, kötelességük és felelősségük, hogy a rájuk bízott feladatok hatékony megvalósításán keresztül még gazdagabbá és termékenyebbé tegyék a művészeti életet. Az előadó-művészet és az ehhez kapcsolódó felsőoktatás sokkal több esélyt nyújt számunkra, mint amelyek eddig kiaknázásra kerültek. Nem akkor leszünk világszínvonalúak, ha nemzetközivé válunk, hanem akkor, ha magas nívón képviseljük nemzeti mivoltunkat az egyetemességben. Rendkívül erős nemzeti értékekkel bírunk, amelyeknek a művészeti életben és a művészeti felsőoktatásban való megjelenését hangsúlyosabbá kell tennünk. Ezt küldetésnek tekintem.

– A fenti célok megvalósítása hogyan jelenik meg a gyakorlatban?

– Az elnökségi üléseken a tagozatvezetőkkel, elnökségi tagokkal és köztestületi tagokkal figyelemmel együtt-gondolkodunk, értékelünk, konstruktívan vitatkozunk és tervezeteket alkotunk. A művészeti felsőoktatás (is) egy felelősségteljes terület, a ránk bízott tehetségek nagy értékek, akikkel egy művészeti oktatónak jól kell bánnia, hiszen ha egy mesterember elront egy munkadarabot – jó szándékkal vezérelve bár, de nem sikerül –, az mégsem olyan nagy kár a társadalom számára, mintha egy oktató nem éppen a legjobb módszerrel egyengeti a rábízott növendék útját. Folyamatosan azon gondolkodom és dolgozom, hogy többek között a magyar művészeti felsőoktatás eredményesebben működjön.

– A Magyar Művészeti Akadémia 2017-es évéből melyek voltak azok a találkozások, élmények és munkafolyamatok, amelyek különösen inspirálóak és meghatározóak voltak az Ön számára?

– Büszke és boldog vagyok, mert az Akadémia előző évét kifejezetten eredményesnek éltem meg, termékeny és előremutató időszakot tudunk magunk mögött. Egy ideig a Határon Túli Bizottság elnökeként, valamint a Nemzetközi és Határon Túli Bizottság társelnökéként is szolgálhattam a közös ügyet, minden esemény maradandó élményekkel töltött föl. Kárpátaljára kihelyezett tagozati ülésünk – bár picit régebben történt, mint az elmúlt egy év – kiemelkedő eredményt hozott magával, hiszen a kárpátaljai művészeti oktatásban részt vevő pedagógusok számára sikerült elnyernünk egy jelentős kormányzati támogatást. A rendkívül szerény és puritán körülmények között működő kárpátaljai oktatók a tehetségek gondozásával és nevelésével nemes és szent ügyet szolgálnak, ezért különösen fontos, hogy megfelelő körülményeket teremtsünk számukra és segítsük munkájukat. A Magyar Művészeti Akadémia összmagyarságban gondolkodik és ezt prioritásként értékelem. Számos rendezvényen képviseltem az elnökséget és levezető elnöke voltam a

közgyűlésnek. Ezek mind megtisztelő feladatok. Nagy reményeket fűzök a maga nemében teljesen egyedülálló hároméves, felmenő rendszerű ösztöndíjpályázati lehetőséghez, nem hiszem, hogy ehhez hasonlót bárhol a világon fel tudnának mutatni. Óriási lehetőség egy fiatal tehetség számára ahhoz, hogy elmélyüljön az alkotás, vagy a művészi tevékenység folyamatában. A következő két esztendőt rugalmasan kívánjuk kezelni, hiszen az idei év tanulságait beépítjük majd a további időszakra szóló kiírás és megvalósítás keretei közé. Kiemelném továbbá a Határon Túli Magyar Zenészek Szimfonikus Zenekarát is, amelyhez különleges személyes és szakmai kötődésem is fűződik: Kodály *Psalmus Hungaricus*-ának előadása kapcsán óriási élmény volt számomra találkozni a nagyszerű muzikusokkal, többüket már korábbról ismertem, hiszen együtt dolgoztunk például a Kolozsvári Magyar Operában. Meglátásom szerint a zenekar létrejötte és működése sűrűbb találkozásokra is predesztinálja a nagyszabású projektben részt vevő alkotókat, előadókat és résztvevőket, hiszen hiteles művészek között nem léteznek határok.

Oláh Zsolt

Megmutattuk, hogy a hazai tehetséges ipar- és tervezőművészek milyen széles spektrumon gondolkodnak

Szenes István, az MMA Iparművészeti és Tervezőművészeti Tagozatának vezetője

■ – *Melyek azok a programok és tárlatok, amelyek az MMA Iparművészeti és Tervezőművészeti Tagozatának 2017. évi szakmai munkáját meghatározták?*

– A 2017-es év jelentős eseménye volt a Múcsarnokban megrendezett *Körülöttünk* című Iparművészeti és Tervezőművészeti Nemzeti Szalon a maga kiemelkedő, közel huszonnégyezer látogatójával. A felkért kurátorok, Sára Ernő Ferenczy Noémi-díjas tervezőgrafikus és Scherer József Ferenczy Noémi-díjas formatervező művész, tagozatunk akadémikusai által megálmodott koncepció létrejötte nem csupán ezért volt fontos, mert a tárlaton a magyar ipar- és tervezőművészet teljes egészében megjelenhetett, hanem azért is, mert szakmailag rendkívül magas színvonalat képviselt a kiállítás, amelyhez a Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézetének szervezésében *Fogalmak és összefüggések az iparművészetben és a tervezőművészetben* címmel kétnapos szakmai konferencia is kapcsolódott. Megmutattuk, hogy a hazai tehetséges ipar- és tervezőművészek milyen széles spektrumon gondolkodnak, alkotnak, mindemellett a különböző iparművészeti és tervezőművészeti szakmákra jellemző sokszínűséget is képviseltük, hiszen nyolc formatervezési szakterület elmúlt tíz évben elért eredményeit tekintettük át a Szalon öt éves vetésforgójának negyedik állomásán. Szintén ebben az évben indítottuk el tagozatunk akadémikusairól megjelenő könyvsorozatunkat, amelynek célja, hogy átfogóan bemutassa minden

tagunk teljes életpályáját. A közösségi összetartás erejét mutatja, hogy azon akadémikusaink, akiknek munkásságáról korábban már több kötet is kiadásra került, gesztusértékkel lemondtak a róluk készülő albumról annak érdekében, hogy tagozatunk többi tagjáról minél előbb megjelenhessen a monográfia. A világhírű magyar textilművészet kiemelkedő képviselője, Kubinyi Anna Kossuth-, Prima Primissima és Magyar Örökség díjas alkotó műveiből *Beleszótt imák* címmel emlékkiállítás rendeztünk az MMA székházában, a Pesti Vigadóban, amelynek középpontjában a művész Csíksomlyói imatextil című utolsó munkája állt, amelyet egy 2014. évi pünkösdi zarándoklapon tapasztalt Szűz Mária-jelenés ihletett. A textiltől mintázott székelkapuk, fejfák, textilszobrok, absztrakt alkotások mellett a Körösi Csoma Sándor tiszteletére készített emléktextil is látható volt. A Magyar Kárpitművészek Egyesülete fennállásának huszadik évfordulója alkalmából az egyesület, a Magyar Művészeti Akadémia és a Szépművészeti Múzeum együttműködésében szintén a Pesti Vigadóban mutattuk be a *Kárpit 3* nemzetközi kortárs kárpit kiállítást, amely alkalmat nyújtott a kiállított alkotások mellett az alkotók művészi hitvallásait, ars poeticáját beemelő katalógus megjelenésére is. Tagozatunk akadémikusainak művei is megjelentek a *Békesség nektek!* című, a kortárs keresztény művészetet bemutató Vigadó-beli kiállításon, amely a Kecskeméti Katona József Múzeum gyűjteményéből nyújtott válogatást; a kecskeméti Nemzetközi Kerámia Stúdió gyűjteményét bemutató *Az első 40 év* című kiállítás megnyitóján pedig Fekete György, Kossuth-díjas és Prima díjas belsőépítész, érdemes művész, az MMA elnöke (2017-től tiszteletbeli elnöke) köszöntötte a látogatókat, a tárlatot Schrammel Imre, a Nemzet Művésze címmel kitüntetett Kossuth-díjas keramikumművész nyitotta meg, mindketten tagozatunk tagjai.

– *Kecskemétnél maradva, a városban megrendezett és az MMA támogatásával megvalósult V. Nemzetközi Szilikátművészeti Triennálén díjak átadására is sor került, amelyben a tagozat is részt vállalt.*

– Így van, az Iparművészeti és Tervezőművészeti Tagozat szakmai különdíját Tóth Tibor Pál Munkácsy Mihály-díjas belsőépítész, tervezőművész, érdemes művész nyújtotta át Andrási Edina keramikumművész számára, a kortárs magyar ötvösművészet legnagyobb seregszemléjén, a XI. Ötvösművészeti Biennálén pedig szakmai különdíjunkkal Rozsnay Béla ékszertervező és szobrászművész munkásságát ismertük el. Büszkék vagyunk arra, hogy Katona Katalin Ferenczy Noémi-díjas ötvösművész, Kótai József Ferenczy Noémi-díjas ötvösművész, érdemes művész és Laczák Géza Ferenczy Noémi-díjas ötvösművész alkotásai is láthatók voltak, mindannyian tagozatunk közösségének szerves részét képezik. Visszatérve az MMA székházában megjelenő vállalásainkhoz, Fekete György belsőépítész, iparművész *85+85* című kiállításához kapcsolódóan a katalógus mellett megjelent a *Magyar Belsőépítész* sorozat negyedik kötete is, amely az alkotó gazdag pályáját és munkásságát mutatja be. Nem feledkeztünk meg az üvegművészekről sem, az

Üvegművészeti Társaság *HuGlass 2017* címmel immár harmadszor rendezte meg átfogó tárlatát, amelynek idén a Szent István-bazilika nyújtott teret. Közülük hatvan művész több mint száz alkotását – köztük számos akadémikusét is – tekinthették meg látogatók, az esemény támogatója és együttműködő partnere a Magyar Művészeti Akadémia volt. *Kert a városban* címmel művészeti szimpóziumot is tartottunk a Vigadó Galériában, amelynek keretében a művészet és a kert kapcsolatát vizsgáltuk, végül az évet Penkala Éva textilművész és Scherer József formatervező művész-házaspár *Két dallam* című közös kiállítása zárta.

– *Korábban említette a közösség megtartó erejét, hogyan jelenik meg ez a gondolat és cél a tagozat életében?*

– Úgy érzem, hogy fontos alaposabban is megismernünk egymást, nemcsak szakmai szemmel, hanem emberileg is. Sopronban kihelyezett tagozati ülést tartottunk, amely szakmai kirándulást is magában foglalt és amelynek éppen az volt a célja, hogy az Iparművészeti és Tervezőművészeti Tagozat tagjai mélyebb szakmai és emberi kapcsolatokat alakítsanak ki egymással. Sikeresnek értékeltük a kezdeményezést és bízunk benne, hogy a következő alkalom, tervezetten bécsi tanulmányutunk is legalább ilyen pozitív fogadtatásban részesül majd.

Oláh Zsolt

Intézmények, programok

Akadémikusportrék – MMA portréfilmek a köztvév mősorán 2017-ben

■ 2017-ben is folytatódott, immár az ötödik évaddal a Magyar Művészeti Akadémia portréfilmjeinek vetítése az M5 tv-csatornán. Január 8-tól vasárnaponként a koradélutáni műsorsávban mutatta be elsőként a műveket a köztelevízió kulturális csatornája, az M5.

Az MMA 2012-óta szervezi 52 perces portréfilmek és „In memoriam” összeállítások készítését művészekről, az MMA akadémikusairól, néhai tagjairól illetve nem akadémikus, kiemelkedő művészekről. Az elkészült portrék közül eddig már több mint félszáz alkotást mutatott be a köztelevízió, valamint az így bemutatott filmekkel később a tagozat Akadémikusportrék című vetítéssorozatában is találkozhatott a közönség a Pesti Vigadóban.

■ Szívzörej – Portré Stefanovits Péterről

A film a hagyományos technikákat és az új eljárásokat kifogyhatatlan kísérletező kedvvel kombináló művészt mutatta be emblematikus magyarországi és erdélyi helyszínein.

Rendező: Szomjas György, operatőr: Dénes Zoltán (MMA, 2016, 50'57”)

■ Ne féljete! – Jókai Anna élete és művészete

Az egykor elkötelezett pedagógus, majd közkedvelt író őszinte vallomása életéről és művészetéről, a haza és embertársai iránti felelősségérzetéről és szeretetéről.

Rendező: Jánosi Antal, operatőr: Butskó György (MMA, 2016, 51'53”)

■ Futólépésben... – Botvay Károly gordonkaművész

A portréfilm ritka érzékenységgel mutatta be a kivételesen sikeres, de sok keserőséggel és fájdalommal is fémjelzett művészi pálya mögött álló hatalmas munkát és elszántságot.

Rendező: Petrovics Eszter, operatőr: Sibalin György (MMA, 2016, 52'49”)

■ A fény szobrása – Bohus Zoltán szobrászművész

A portréfilm a művész életútja mellett azt is feltárta, hogy az arányok és a fény segítségével hogyan válik az üveg mint anyag az alkotó szándékának megfelelő gondolat közvetítőjévé.

Rendező, operatőr: Sulyok Gabriella (MMA, 2016, 51'57”)

■ Az építkező ember – A Kampis-jelenség

A filmből nemcsak a kaposvári városrekonstrukció és a Kós Károly Egyesülés létrehozóját, hanem a Rudolf Steiner nevéhez köthető antropozófia jeles képviselőjét is megismerhettük.

Rendező: Mihályfy László, operatőr: Gulyás János (MMA, 2016, 50'52”)

■ A király – Portréfilm Király Leventéről

Az 56 éve Szegedhez hűséges, kicsiny és híres főszerepeket hasonló odaadással játszó színművész őszinte vallomása életéről, szerepeiről, meghatáro-

zó rendezőiről, örömeiről és félelmeiről.

Rendező: Sára Júlia, operatőr: Seregi László (MMA, 2016, 52'15”)

■ Én a szövésre adtam magam – Polgár Rózsa kárpitművész portréja

A film a fő ihletforrásként a magyar motívumkincsből és a keresztény szimbolikából merítő kárpitművész életútját és alkotói ars poeticáját mutatta be.

Rendező: Tóth Péter Pál, operatőr: Tóth Péter Pál, Hídvégi Aszter (MMA, 2013, 52’)

■ Belső útjaim – Szemadám György

Portré a 70-es évek lázadó művésznemzedékének kalandos életű, színes egyéniségű, sok műfajú, a madarak életét szenvedélyesen kutató, megörökítő és népszerűsítő képviselőjéről.

Rendező, operatőr: Dala István (MMA, 2016, 52’)

■ Nincs előbb a mesénél – Kóka Rozália népművész, előadóművész portréja

A bukovinai székelység hányatott sorsában osztozó Kóka Rozália kutatóként és előadóként csaknem fél évszázada küzd a székely kultúra kincseinek megmentéséért és népszerűsítéséért.

Rendező, operatőr: Tóth Péter Pál (MMA, 2016, 53’)

■ Egy egyedi eset – Szalai Györgyi-portré

Rendezőként, forgatókönyvíróként és dramaturgként Dárday István alkotótársa, a dokumentum-játékfilm irányzatot megteremtő „Budapesti Iskola” kiemelkedő alakja.

Rendező: Fekete Ibolya, operatőr: Gózon Francisco, Pap Ferenc (MMA, 2016, 52’)

■ Az emberépitész – Plesz Antal építész portréja, in memoriam

„Az építészet az emberépitéssel kezdődik” – vallotta Plesz Antal, aki egész életében hű maradt hitvallásához, és több építésznemzedék megbecsült és

Akadémikus- portrék

- nagyhatású mesterévé vált.
Rendező, operatőr: Tóth Péter Pál
(MMA, 2012, 51')
- *Párkai István karnagy*
A portréfilm Párkai István több mint hat évtizedes karnagy és tanári munkássága legfontosabb állomásait idézte fel pályatársak, tanítványok és barátok segítségével.
Rendező: Petrovics Eszter, operatőr: Sibalin György
(MMA, 2015, 52'08")
 - *Marslakó a Tündér utcából* – Temesi Ferenc-portré
A szülővárosról, a gyermek- és ifjúkorról őrzött boldog és fájdalmas emlékeket az édesanya halála után végérvényesen felnőtté vált író a szegedi szülői házban elevenítette föl.
Rendező: Mispál Attila, operatőr: Tóth Zsolt
(MMA, 2015, 52')
 - *A Nemzeti varázskörében* – Ablonczy László
Ablonczy László a magyar kultúr-, azon belül elsősorban a színháztörténet fontos szereplője. Szakmai elkötelezettsége a rendszerváltás után, a Nemzeti Színház igazgatásának nyolc évében teljesedett ki.
Rendező: Komár István, operatőr: Mánfai Miklós, O. Nagy Attila, Néder András, Komár István
(MMA, 2016, 52'18")
 - *A részletek poétája* – Portréfilm Jánoskúti Mártáról
A magyar jelmeztervező iskola kiemelkedő képviselőjeként eddig több száz különböző korban játszó, eltérő műfajú és stílusú színdarab, játék- és tévéfilm jelmeztervezője volt.
Rendező: Sára Júlia, operatőr: Seregi László
(MMA, 2016, 52'05")
 - *Őszi üzenet barátainak* – Tóth Bálint költő portréja
A legendás „Füveskert” költőcsoport volt tagjának egész, immár örökre lezárult életét és irodalmi munkásságát a „könyörtelen szubjektív etika” és az igazság szolgálata vezérelte egy hazugság és erkölcs-telenség uralta világban.
Rendező: Kabay Barna – Petényi Katalin, operatőr: Halper János, a verseket elmondja: Lukács Sándor
(MMA, 2014, 52')
 - *Angyalok és őrangyalok* – Dávid Katalin művésztörténész portréja
A szakrális ikonográfia nemzetközileg is elismert kutatójának pályája a mélyen megélt, történelmünk leg súlyosabb korszakaiban is vállalt hit és a kivételes humanizmus példája is egyben.
Rendező, operatőr, vágó: Tóth Péter Pál, operatőr: Hídvégi Aszter, riportert: Sályi András
(MMA, 2014, 52')
 - *Izzás és méltóság* – Bede-Fazekas Csaba Kossuth-díjas operaénekes portréja
1975-től a Győri Nemzeti Színház tagja. Gazdag repertoárjában az operairodalom legfontosabb ba-
- riton szerepein túl kortárs zenei művek, musicalek, operettek és prózai darabok egyaránt szerepelnek.
Rendező: Nagy Katalin, operatőr: Horváth Adrienne
(MMA, 2016, 52')
- *„Tisztelem a műveltséget...”* – Portréfilm Devich János gordonkaművészről
Gordonkaművészként a nemzetközi hírű Kodály Vonósnégyes tagja volt, aki a Liszt Ferenc Zeneművészeti Egyetem méltán elismert és nagyra becsült tanára életéről, művészetéről vallott.
Rendező: Petrovics Eszter, operatőr: Sibalin György
(MMA, 2016, 52')
 - *Az elátkozott malom* – Portréfilm Kemény Henrik bábművészről
A film a 2011-ben elhunyt Kemény Henrik bábművész munkája és visszaemlékezései alapján foglalkozott a magyarországi bábjátékok és a vásári mutatványosok világával.
Rendező: Moldoványi Judit, operatőr: Szepesi Gábor
(MMA-Krónika, 1998, 42')
 - *A város szerelmese* – Finta József építész
A kiváló építész stúdiójából kilépve bemutatta a nézőknek a mai Budapest városképét meghatározó épületeit, megosztva velük a benne élő művész és józan mesterember örök párharcának gondjait is.
Rendező: Kovács László, operatőr: Bucsek Tibor
(MMA, 2015, 52')
 - *Változatok a reményre* – Kalász Márton költő, író, műfordító
A magyar irodalmi élet jelentős, sokoldalú és tevékeny alakjának német származása egész költészetére, a nyelv, az identitás, a haza, a hűség fogalmainak megközelítésére is hatást gyakorolt.
Rendező: Medgyesi Gabriella, operatőr: Sibalin György
(MMA, 2016, 52')
 - *Záborszky Kálmán karmester, intézményvezető*
A portréfilmben a hallatlan kitarással, energiával és szeretettel dolgozó embert, művészt, zeneoktatót és intézményvezetőt egyaránt megismerhettük.
Szerkesztő-rendező: Petrovics Eszter, operatőr: Sibalin György
(MMA, 2013, 52')
 - *Kéznyomok az időben* – Somogyi József szobrászművész, tanár
A portréfilmből Somogyi József mindhárom arcát, a kiemelkedő művészt, generációk szeretett mesterét és az önzetlen, elkötelezett közösségi embert egyaránt megismerhettük.
Rendező: Medgyesi Gabriella, operatőr: Sibalin György (MMA, 2016, 53')
 - *Engedelmeskedni az anyagnak* – Kótai József ötvösművész portréja
Egy, a számára fontos értékekhez, személyekhez, helyzetekhez és erőkhöz mindig következetesen, tudatosan és kitartóan ragaszkodó ember és mű-

- vész érzékletes portréja.
Rendező, operátor: Buglya Sándor
(MMA, 2014, 54')
- **Az agyag hangján szólnak a formák** – Portréfilm Németh János szobrászművészről
Németh János művészi világának lényege a bölcsesség, az őszinteség és a hit. Alkotásai örök ősi világrendet őriznek. Célja, hogy ezeket a hagyományokat a jövő számára is átörökítse.
Készítette: Singovszki Imre, Tomcsányi Vilmos
(MMA, 2016, 52')
 - **Elsősorban dokumentaristának vallom magam** – Filmportré Molnár Editről
A felidézett történeteken keresztül a nézők nemcsak a lelki mélységeket is megörökíteni képes fotóművész munkamódszerébe, hanem a 60-as évek szellemi életébe is bepillantást nyerhettek.
Rendező: Gulyás Gyula, operátor: Tóth Gergely, Tóth Péter Pál, Gulyás Gyula
(MMA, 2014–15, 53')
 - **Túl a vízen...** – Portré Bán Ferenc építészről
A természeti formákkal, történeti stílusokkal és a városi építészet hatásaival kísérletező alkotó nyitott, de letisztult sajátos stílust teremtve reagál a társadalmi, kulturális élet változásaira.
Rendező: Szomjas György, operátor: Dénes Zoltán
(MMA, 2014, 52')
 - **Egyetlen idő** – Portréfilm Gál Sándor író, költőről
A szlovákiai magyar költő, író, közíró, szerkesztő műveiben a történelem perifériájára szorított ember és a kisebbségi sorsban őrlődő (cseh)szlovákiai magyarság életét mutatta be.
Forgatókönyvíró, rendező: Vizi Mária, operátor: Szepesi Gábor
(MMA, 2016, 52')
 - **Énekmondó** – Portréfilm Kobzos Kiss Tamásról
A régi zene világszerte ismert, számos ritka és különleges hangszerezen játszó, tragikusan korán elhunyt mestere generációkat oktatót az énekes és hangszeres népzene is, elsősorban az Óbudai Népzenei Iskolában.
Rendező: Szomjas György, operátor: Dénes Zoltán
(MMA, 2015, 52')
 - **Az élet pártján vagyunk** – Albert Gábor író portréja
Egy őszinte és következetes értelmiségi portréja, aki műveivel, köztük az 1983-as *Emelt fővel* című szociográfiával és 1986-os felszólalásával az Írószövetségben a rendszerváltás egyik szellemi előkészítője volt.
Rendező-operátor-vágó: Tóth Péter Pál, operátor: Szabó József, riporter: Gáspár György
(MMA, 2014, 51'38")
 - **A Földön is bál van** – Portréfilm Zelnik Józsefről
Az író, etnográfus, folklórkutató a Fialatok Népművészeti Stúdiója létrehozójaként a hetvenes évek elejétől a népművészet kutatásának és a táncházmozgalom születésének egyik élharcosa volt.
Rendező: Dala István, operátor: Várkonyi Sándor, riporter: Hollós László
(MMA, 2013, 52')
 - **Kocsár Miklós zeneszerző**
Kocsár Miklós életműve szorosan kötődik a költészethez. Zenekari darabok, versenyművek, hangszeres szólódarabok mellett, többnyire magyar költők verseire komponált kórusműveket, dalokat, kantátákat, oratóriumokat is.
Szerkesztő-rendező: Petrovics Eszter, operátor: Sibalin György
(MMA, 2014, 52')
 - **Fenségesen élni** – Ferencz István építőművész
A portréfilmben ismerhettük meg Ferencz István vízhez, természethez fűződő, életre szóló kapcsolatának jelentőségét és az épített környezeti értékek iránti mély tisztelettel végzett példaadó építészeti, belsőépítészeti és oktatói munkásságát.
Rendező: Bonta Zoltán, operátor: Balázs Attila, Bonta Zoltán
(MMA, 2017, 52')
 - **A művész rétegei** – Mezei Gábor tervezőművész portréja
Portréfilm a magyar organikus belsőépítészet, az antropomorf bútortervezés egyéni hangú, a magyar és európai hagyományokból egyaránt merítő mesterről, Makovecz Imre belső tereinek társalkotójáról.
Rendező: András Ferenc, operátor: Kurucz Sándor
(MMA, 2016, 51'11")
 - **Alkalmak és szavak** – Benkő Samu művelődéstörténész, esszéíró
Az erdélyi művelődéstörténész, szülőföldje mély ismerője munkássága háttéréről, fontosabb alkotásairól vallott, felidézve az erdélyi szellemi élet és kultúra 20. századi tragikus hányattatásait is.
Rendező: Makó Andrea, operátor: Kötő Zsolt
(MMA, 2017, 51')
 - **A Nyugalom völgye** – Farkas Ádám szobrászművész
A három országban, festői környezetben forgatott portréfilmben Farkas Ádám művészeti hitvallásáról, a természethez való kötődéséről, a családi örökségről, a művészetoktatásról mesélt.
Rendező: Konecsny Emőke, operátor: Sibalin György
(MMA, 2017, 53')
 - **Élet-mozaikok** – Portréfilm Fekete Györgyről
Fekete György különböző rendeltetésű középületek, református templomok belső tereinek, továbbá sok száz hazai és külföldi kiállításnak a tervezőjeként, de oktatóként, folyóirat-szerkesztőként és kultúrpolitikusként is évtizedek óta a magyar kultúra aktív résztvevője, 2011-es megalakulásától kezdve pedig a Magyar Művészeti Akadémia elnöke.

- Rendező: Borbás Tamás, operatőr: Csincsi Zoltán (MMA, 2013–2017, 52')
- *Gyöngykapuk* – Tözsér Árpád költő, író
A portréfilm a költő, tanár, szerkesztő és esztéta Tözsér Árpád négy évtizedes munkásságát, a ki-sebbségi lét, a magány, a bezártság egyes állomásait követi nyomon.
Rendező: Vizi Mária, operatőr: Szepesi Gábor (MMA, 2017, 52')
 - *A hívó hang* – Tornai József költő
90. születésnapján köszöntöttük a magyar kultúra „bartóki vonulatának” kiemelkedő képviselőjét, akinek életét, gondolkodását és művészetét mind-máig az igazság, az emberi autonómia, a nemzeti és egyetemes kultúra iránti elkötelezettség vezérelte.
Rendező-operatőr-vágó: Sára Balázs (MMA, 2017, 52')
 - 75 perc Fábri Zoltán filmrendezőről
2017. október 15-én lett volna száz éves a *Körhinta*, a *Hannibál tanár úr*, a *Két félidő a pokolban*, a *Hús óra*, a *Pál utcai fiúk*, a *Az ötödik pecsét* és más, máig sikeres és emlékezetes filmek nemzetközi híró rendezője, aki tanárként és festőművészként is maradandót alkotott.
Rendező: Medgyesi Gabriella, operatőr: Sibalin György (MMA, 2013, 75')
 - *Árkon, bokron, rozson át* – Bánsági Ildikó-portréfilm
A felejthetetlen színházi és filmes alakítások hosszú sorának megidézésén túl a filmben a sokoldalúan tehetséges színésznő magával ragadó lényét, kivételes őszinteségét és természetességét is megcsodálhattuk.
Rendező Sára Júlia, operatőr: Cseke György (MMA, 2017, 53')
 - *Vonalak mágusa* – Gyulai Líviusz-filmportré
Gyulai Líviusz szárnyaló képzeletével, ritka mesterségbeli tudásával alkotott műveit – lényéhez hasonlóan – jóra való humor, bölcs irónia és az emberek iránt érzett megbocsátó szeretet hatja át.
Rendező-operatőr: Tomcsányi Vilmos (MMA, 2016, 52')
 - Kocsis Zoltán – *Intim megvilágításban*
Kocsis Zoltánra, ahogy kritikusai nevezték: „Bartók Béla földi helytartójára”, az egyszeri és megismételhetetlen zenei zsenire a róla készült utolsó filmmel emlékeztünk halála első évfordulóján.
Rendező: Surányi András, operatőr: Somlai Dávid (B&Line, MMA, 2016, 50')
 - *Kőbárka* – Csíkszentmihályi Róbert szobrászművész stációi
Különös filmutazás Fiume és Velence érintésével egy kivételesen gazdag, Szentendrétől a Vatikánig ívelő életművet létrehozó alkotóval.
Rendező-operatőr: Szalay Péter, operatőr: Nagy Ernő (MMA, 2017, 51'20")
 - *Este a Gyimesbe' jártam* – Portré Sebő Ferencről
A portréfilm a 70 éves Sebő Ferenc sokoldalú munkásságából elsősorban a táncházmozgalom és a népzenei hagyományörzés formálásának legfontosabb állomásait villantotta föl.
Rendező: Szomjas György, operatőr: Dénes Zoltán (MMA, 2017, 50'40")
 - *Őrizd az embert* – Portréfilm Kósa Ferenc filmrendezőről
A 2017. november 21-én 80. születésnapját ünneplő rendező a *Tízezer naptól A másik emberig* ívelő filmművészete a plebejus elkötelezettség, a morális következetesség és az erőteljes képi látásmód jegyében született.
Rendező-operatőr: Buglya Sándor (MMA, 2016–2017, 52')
 - *Utisz útjai* – Orosz István grafikus, filmrendező, író, költő
A portréfilm egy kivételesen sokszínű alkotó gondolkodás módjának, művészetfilozófiájának, a különböző művészeti ágakon átjáró állandó motívumainak érzékletes bemutatására vállalkozott.
Rendező: Medgyesi Gabriella, operatőr: Sibalin György (MMA, 2017, 53')
 - *Iránymutató függőónok* – Turi Attila építész
A portréfilmben az építész művészetéről mesélt otthonában és a közösséget, az örökölt értékeket és a hagyományt tisztelő legjelentősebb alkotásai előtt.
Rendező-operatőr: Gulyás János (MMA, 2017, 52')
 - *Humánus terek* – Portréfilm Szenes István belsőépítésről
Szenes István munkássága nemcsak a magyar építéset/belsőépítéset anyagi és szellemi lehetőségeit, hanem saját generációja történetét is pontosan illusztrálja a közelmúlt fél évszázadában.
Rendező: Tóth Péter Pál, operatőr: Tóth Péter Pál, Hídvégi Aszter (MMA, 2016, 53')
 - *Két kereszt között* – Portré Olasz Ferenc fotográfusról
Költői portré egy olyan művésztől, aki a „lélek fényét” sugárzó képeivel, filmjeivel és könyveivel évtizedek óta rendíthetetlen hittel és erővel száll szembe a sötétség erőivel.
Rendező: Mohi Sándor, operatőr: Nagy Ernő (MMA, 2017, 52')
 - *Az építő* – Rátóti Zoltán portréja
Rátóti Zoltán mindazokra emlékezve kalauzolt végig bennünket színészi pályája és személyes élete legfontosabb állomásain, akik hatással voltak művészi és emberi karaktere kialakulására.
Rendező-operatőr: Dér András, Dér Asia (MMA, 2017, 52')

A Pesti Vigadó

■ 2017-ben a Pesti Vigadó, az MMA intézménye megtartotta megkerülhetetlen piaci helyzetét mind a kulturális intézmények, mind a rendezvényhelyszínek között úgy, hogy a társaság által üzemeltetett épület, műemléki jellege révén egyben kiemelt turisztikai célpont is.

Megőrizte sokoldalúságát is, hiszen a legkülönbözőbb művészeti ágak számára nyújt megjelenési lehetőséget akár egyszerre, egy időben. A Pesti Vigadóban megvalósuló programok sikerességét jelzik a 2017-ben elnyert díjak is. A Best of Budapest & Hungary díj esetén a Best conference and event locations (legjobb konferencia és rendezvényhelyszínek) kategóriában, Business Excellence díj esetén szintén rendezvényhelyszín kategóriában végzett az élen a Pesti Vigadó. Mind a két díj értékét növeli, hogy azt a szakma képviselői és a látogatók szavazatai is befolyásolták, tehát mind a rendezvényszervezők, mind a látogatók szerint kimagaslik a mezőnyből a Pesti Vigadó.

A Pesti Vigadó Nonprofit Kft. célja, hogy mind többek számára váljon elérhetővé a hozzáférés a magas minőségű kultúrához. Ennek érdekében májusban és szeptemberben a Nyitott Ház programsorozat keretében Kodály Zoltán és a zenei nevelés köre szerveztek programokat. A Pesti Vigadó Idővonal – A Pesti Vigadó története képekben című állandó épület-történelmi kiállítás az épület történelmének gazdagságát mutatja be olyan izgalmas fotók és képek segítségével, amelyek jelentős része még nem ismert a szélesebb közönség számára. A korábbi évekhez hasonlóan a Pesti Vigadó csatlakozott a Budapesti Tavasz Fesztivál és a CAFe Budapest programsorozathoz, továbbá 2017-ben helyszíne volt a Budapest Táncfesztiválnak és a Rakpartot témájú választó Budapest100-nak is.

A látogatói létszám a 2016-os 104 426-ról 2017-re 111 108-ra emelkedett. Minden téren (kulturális, turisztikai, protokoll és üzleti) növekedés mutatkozott, az intézmény a legkiemelkedőbb kulturális vonalon volt. Az év során 30 időszakos kiállítás nyílt és 284 rendezvény valósult meg, az utóbbiak közül 198 kulturális, 33 protokolláris, 53 üzleti programként.

A korábbi éveknek megfelelően a Magyar Művészeti Akadémia, a köztisztület tagozatai, valamint a Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézet is több rendezvényét (közgyűlések, kiállítások, sorozatok, koncertek, színházi előadások, konferenciák, könyvbemutatók, sajtótájékoztatók) a Pesti Vigadóban tartotta meg. Ezek a következők voltak:

I. Közgyűlések

- MMA évi első, rendes közgyűlése – 2017. május 25.
- MMA tisztújító közgyűlése – 2017. október 10.

II. Együttműködési megállapodások aláírása

- MMA – Szlovén Tudományos és Művészeti Akadémia – 2017. március 22.
- MMA – Kínai Nemzeti Művészeti Akadémia – 2017. április 11.
- Hány János filmbemutató és aláírási ceremónia – 2017. december 11.
- MMA – NOE – 2017. december 14.

III. Kiállítások

- Molnár Sándor: Üresség – 2016. október 4. – 2017. január 8.
- Októberi emlékezés – 2016. október 20. – 2017. január 8.
- Keresztes Dóra és Orosz István kiállítása – 2016. november 29. – 2017. január 22.
- Prutkay Péter: Grafikáktól dobozképekig – 2017. január 19. – 2017. március 12.
- Kubinyi Anna – 2017. február 2. – 2017. március 31.
- Kép/Társak – 2017. február 4. – 2017. április 2.
- László Gyula kiállítása – 2017. február 7. – 2017. március 19.

- Borza Teréz Húsvét titka – 2017. április 1. – 2017. április 30.
- A Kínai Nemzeti Művészeti Akadémia Keletről... – 2017. április 11. – 2017. május 31.
- A Kínai Nemzeti Művészeti Akadémia Keletről... szeminárium – 2017. április 11.
- Apokalipszis vagy globális fenntarthatóság – 2017. április 13. – 2017. május 28.
- Somos Miklós emlékkiállítása – 2017. május 12. – 2017. július 2.
- Kepenyés Pál: Káosz – 2017. május 13. – 2017. június 4.
- Magyar Művészeti Akadémia Képzőművészeti Tagozatának díjazottjai, 2015–2016 – 2017. június 9. – 2017. július 31.
- Békesség nektek! Kortárs keresztény művészeti gyűjtemény Kecskeméten – 2017. június 10. – 2017. július 23.
- Tiltott kastélyok – 2017. június 13. – 2017. július 23.
- Gerzson Pál festőművész – 2017. június 15. – 2017. július 31.
- Papp Bálint György – 2017. július 27. – 2017. szeptember 10.
- Vidák István: Noé bárkáján – 2017. augusztus 3. – 2017. szeptember 10.
- Művészet rétegződései – 2017. augusztus 10. – 2017. október 8.

A Pesti Vigadó programjai 2017-ben

- Az első 40 év – 2017. augusztus 18. – 2017. október 8.
- Szücs László – 2017. szeptember 16. – 2017. október 8.
- Fekete György: 85+85 – 2017. szeptember 29. – 2017. november 26.
- Miniképek – Képpárok – 2017. október 21. – 2017. november 19.
- Kapuk és Zászlók – 2017. október 27. – 2017. november 23.
- Ég és Föld között – 2017. november 2. – 2018. január 7.
- Gyulai Líviusz grafikusművész – 2017. november 3. – 2018. január 28.
- Palotás József szobrászművész – 2017. november 18. – 2018. január 14.
- Szatyor Győző – 2017. december 3. – 2018. január 22.
- Két dallam – 2017. december 5. – 2018. január 22.

IV. Koncertek

- Liszt Ferenc Zeneművészeti Egyetem rézfúvós tanszakai – 2017. március 1.
- Kállay Vonósnégyes – 2017. március 24.
- A Zeneakadémia Karrierirodájának fiatal művészei – 2017. március 6. / 2017. április 10. / 2017. október 9. / 2017. november 6.
- Lajtha – 2017. április 19.
- Pastorale – 2017. február 17–18., március 18–19., április 8–9., május 13–14.
- Tavaszi Irodalmi Gála – 2017. május 15.
- Arany János Emlékévhez kapcsolódó Versünnep Fesztivál – 2017. június 3.
- Zuglói Filharmónia – Zeneakadémiai különleges tehetségek koncertje – 2017. június 14.

- A Határon Túli Magyar Zenészek Szimfonikus Zenekarának Kodály-hangversenye – 2017. augusztus 21.
- Az MMA évadnyitó hangversenye – 2017. augusztus 31.
- Bölcsőtől a sírig – 2017. szeptember 4.
- Isten tenyerén – Petrás Mária 60 éves jubileumi koncert – 2017. szeptember 5.
- Zenekari hangverseny Arany János tiszteletére – 2017. szeptember 17.
- Emlékhangverseny Járdányi Pál zeneszerző tiszteletére – 2017. szeptember 27.
- „Hegyen-földön járogatok vala” – Sebestyén Márta jubileumi előadást – 2017. október 2.
- „...de legszebb virág a haza szent szerelme!” – Arany János dalest – 2017. november 12.
- Őszi Irodalmi Gála – 2017. november 17.
- Tokody 40 - Bel Canto – 2017. december 10.

V. Konferenciák, emlékező rendezvények

- Televízió és közízlés kapcsolatát vizsgáló konferencia – 2017. február 20–21.
- Bozsogi János: Csonka délibáb – 2017. február 22.
- Bicskei Zoltán: Álom hava – 2017. március 3.
- László Gyula portréfilm vetítés – 2017. március 16.
- Andrzej Wajda emléknep – 2017. április 20.
- Lajtha László születésének 125. évfordulója konferencia és hangverseny – 2017. május 24.
- Gerzson Pál portréfilmvetítés – 2017. június 30.
- Medgyaszay István-emlékkonferencia – 2017. szeptember 20.
- Fábri 100 Emléknep – 2017. október 4.
- Kert a városban művészeti szimpózium – 2017. október 20.

- A tág haza – Cs. Szabó László emlékülés – 2017. október 26.
- Nemzet Művésze díjátadási ünnepség – 2017. november 3.
- „Nekem áldott a bölcső, mely magyarrá ringatott” – Gálaest a magyar nyelv napja alkalmából – 2017. november 13.
- Népzeneoktatási módszertani konferencia és emlékkoncert – 2017. november 15.
- Szabó Magda-est – 2017. november 29.
- Kósa Ferenc 80. születésnapjának megünneplése – 2017. december 1.
- Mécs László-est – 2017. december 4.
- „Világörökség 2017” konferencia – 2017. december 19.

VI. A Magyar Művészeti Akadémia sorozatai

a. A Mozi a Vigadóban sorozat Akadémikus portrék:

- Székely László díszlettervező – 2017. március 22.
- Somogyi Győző festőművész-grafikus – 2017. április 5.
- Sipos Mihály népzeneész – 2017. április 19.
- Hager Ritta textilművész – 2017. május 3.
- Medveczky Ádám karmester – 2017. május 17.
- Balassa Sándor zeneszerző – 2017. szeptember 6.
- Kampis Miklós építész portréfilmje – 2017. szeptember 25.
- Fábri 100 – 2017. október 27.
- Fekete György belsőépítész, iparművész 2017. november 8.
- Jókai Anna író – 2017. november 22.

b. Szó, szín, játék sorozat:

- A magyar gavallér – 2017. január 12.
- Nem viccelek, csak játszom – 2017. február 9.
- Kussoltat a sors – 2017. március 9.
- A jóság síró vágya – 2017. április 6.
- Bereményi Géza: Irén levele – 2017. május 11.
- Zalán Tibor és barátai – 2017. szeptember 14.
- Bogdán Zsolt önálló est – 2017. október 7.
- A dolgokról egy földi szellemnek – Fekete Vince és Szilágyi Domokos versei – 2017. november 9.
- Honnan és hová – Arany János költészete – Szigligeti Színház Nagyvárad társulata Arany János versei – 2017. december 14.

c. A Keddi kaleidoszkóp sorozat

- „Tokaj szőlővesszein” – 2017. április 4.
- „Róluk, helyettük, értük...” – 2017. április 25.
- „Kecskeméttől Izlandig – A stúdióépítő művész” – 2017. május 9.
- „A magyar építészet egy ausztrál származású magyar építész szemével” – 2017. május 23.
- „A nyíregyházi varázsló” – 2017. szeptember 26.
- Szörényi László irodalomtörténész – 2017. október 10.
- Jankovics Marcell rajzfilmrendező – 2017. október 24.
- Lajta Gábor festőművész – 2017. november 7.
- Dávid Katalin művészettörténész – 2017. november 21.
- Béres Ilona színművész – 2017. december 5.

VII. Könyvbemutatók

- Közelképek írókról – 2017. május 29.
- Jókai Anna könyvének bemutatója – 2017. szeptember 14.

- Fábián László: Balla András című könyvének bemutatója – 2017. szeptember 27.
- László Gyula katalógus – 2017. október 2.
- Murányi László könyv – 2017. október 9.
- Sas Péter: Kós Károly 2017. (összevont művészetelméleti könyvbemutató négy kiadvánnyal) – 2017. november 17.
- Tóth Péter Pál: A Gulyás testvérek (összevont művészetelméleti könyvbemutató négy kiadvánnyal) – 2017. november 17.
- Jász Borbála: Modernizmus sátoztetővel – Ligeti Pál művészettudományi és építészetelmélete – 2017. november 13.
- '56. Te suhanc – 2017. november 14.
- A kortárs irodalomértelmezés perspektívái – 2017. december 4.
- Magyar forgatókönyvírók I. – 2017. december 20.

VIII. Köztestületi sajtótájékoztatók

- Arany János Emlékév – 2017. január 25.
- Pastorale-sorozat – 2017. február 9.
- 47. Varasdi Barokk Esték – 2017. május 19.
- Zuglói Filharmónia sajtótájékoztatója – 2017. szeptember 26.

Műcsarnok

A Műcsarnok programjai 2017-ben

■ A Műcsarnok Közhasznú Nonprofit Kft. alapfeladata a Magyar Művészeti Akadémia intézményeként a magyar és a nemzetközi kortárs képzőművészet, valamint iparművészet, fotóművészet, építészet és intermedia értékeinek bemutatása, kiállítások és művészeti események hazai és külföldi rendezése, szakmai kiadványok megjelentetése, a vizuális kultúra terjesztése.

A nemzetközi kortárs művészet magyarországi és a magyar kortárs művészet külföldi bemutatása érdekében a társaság feladata szakmai kapcsolatokat kiépítése és fenntartása, együttműködési lehetőségek megteremtése, a magyar művészek nemzetközi megjelenésének és integrálódásának elősegítése és támogatása, nemzetközi nagyrendezvényeken a magyar művészet jelenlétének a biztosítása.

2017-ben 23 kiállítás valósult meg a Műcsarnok kiállítótereiben, amelyekhez kapcsolódóan 8 katalógus, 12 ingyenes ismeretterjesztő kiadvány („újság”) és 2 ingyenes leporelló jelent meg.

A Műcsarnok 2017. évi programjában hangsúllyal jelentek meg határon túli magyar (Josef Suchoža, a kassai designképzés diákjai) és külföldi alkotók (Alex Webb, Olga Tobrelutz, Sebastião Salgado, a kassai designképzés diákjai, Cipőmágia, Tarkovszkij), illetve külföldi katalógusszerzők, kurátorok (Josef Suchoža, Olga Tobrelutz, Sebastião Salgado, a kassai designképzés diákjai, Cipőmágia, Tarkovszkij).

Az egyéni (Stefanovits Péter, Szemadám György) és csoportos kiállításokon (Iparművészeti Nemzeti Szalon, Magyar Festők Társasága, 25 év Symposium) a Magyar Művészeti Akadémia számos tagja szerepelt.

A kiállításokhoz sokszínű kísérőprogram is kapcsolódott: összesen 186 alkalommal zenei, színházi, irodalmi és filmes programokat, konferenciákat és múzeumpedagógiai foglalkozásokat rendezett az intézmény közel 220 előadó közreműködésével. Ebből hat alkalommal adott helyet a Magyar Művészeti Akadémia Irodalmi Tagozata Élőfolyóiratának.

A Műcsarnok látogatóinak száma 2017-ben 133 512 fő volt.

Kiállítások

Jutalomjáték

(Nyitvatartás: 2017. január 18. – 2017. február 19.)

30x30 – A Hoffmann-Gyűjtemény – Kivonat az ezredforduló magyar képzőművészetéből (1985–2015)

Kurátor: Medve Mihály

25 év Symposium – Alapítvány + Társaság + Művésztelepek

Kurátor: N. Mészáros Júlia

Stefa – Stefanovits Péter Szívzöreje című kiállítása

Kurátor: Szurcsik József

Derkó2017 – A Derkovits Gyula képzőművészeti ösztöndíjasok beszámoló kiállítása

(Nyitvatartás: 2017. március 5. – 2017. március 26.)

Kurátor: Bán András

Alex Webb: A fény szenvedése

(Nyitvatartás: 2017. március 1. – 2017. április 09.)

Kurátor: Szarka Klára

A Műcsarnok programjai
2017-ben

METAMORPHOSIS

(Nyitvatartás: 2017. szeptember 6. – 2017. november 12.)

Sebastião Salgado: Genesis

Kurátor: Lélia Wanick Salgado

Olga Tobreluts: Új mitológia

Kurátor: Arkady Ipolitov

Jozef Suchoža: Határvidék

Kurátor: Bán András

EGY/KOR – Különutak és kivonulás a konszolidáció idején

(Nyitvatartás: 2017. december 6. – 2018. január 28.)

- **Képvilág-világkép Gadányi Jenő művészetében**
Kurátor: Rainer Péter, Rockenbauer Zoltán
- **Józan szenvedéllyel | Karátson Gábor, a festő**
Kurátor: Bellák Gábor, Mayer Marianna
- **A titok | Jakobovits Miklós groteszk és monokróm festményei**
Kurátor: Ujvárossy László
- **Törekvés az egyensúlyra | Blaskó János művei**
Kurátor: Kopócsy Anna
- **Félművészet | Szemadám György félig elfeledett művészekre emlékezik**
Kurátor: Szemadám György

Műcsarnok#Box

A Műcsarnok mélyföldszintjén kialakított kiállítóteremben bemutatott kiállítások:

ENTER – A Budapesti Metropolitan Egyetem (METU) művészeti hallgatóinak kiállítása

(Nyitvatartás: 2016. december 02. – 2017. március 05.)

Kurátor: Koroknai Zsolt

ARCHÍV – A Soproni Egyetem Alkalmazott Művészeti Intézetének kiállítása

(Nyitvatartás: 2017. március 15. – 2017. május 14.)

Kurátor: Soltra E. Tamás

INSIDE INSIGHT – Design a lakásban. A Kassai Műszaki Egyetem Művészeti Kar Design Tanszékének kiállítása

(Nyitvatartás: 2017. május 31. – 2017. augusztus 13.)

Kurátor: Tibor Uhrin, Silvia Bárdová

Bábképzetek. Németh Ilona színházi bábmunkái

(Nyitvatartás: 2017. augusztus 23. – 2017. szeptember 24.)

Kurátor: Bán Ildikó

A Végtelen gyökerei – Magyar Péter térrajzai

(Nyitvatartás: 2017. október 4. – 2017. október 30.)

Kurátor: Szerdahelyi Júlia

EMLÉK és MŰ – Toldi Fotógaléria, 1981

(Nyitvatartás: 2017. november 10. – 2018. január 14.)

Kurátor: Kincses Károly

Kamaraterem

Art deco a puszán – Sajó István (1896–1961) és műve

(Nyitvatartás: 2017. április 7. – 2017. június 04.)

Kurátorok: Szoboszlai Lilla, Térey János

Kávét a szalonban. Porcelánok a Merényi-gyűjteményből

(Nyitvatartás: 2017. június 21. – 2017. szeptember 3.)

Kurátor: Medve Mihály

Cipómágia. Experimentális cipő dizájn

(Nyitvatartás: 2017. szeptember 15. – 2017. október 22.)

Kurátor: Liza Snook, társkurátor: Joyce de Gruiter

Tarkovszkij – Emlékek tükre

(Nyitvatartás: 2017. november 8. – 2017. december 10.)

Kurátor: Andrej A. Tarkovszkij, Medve Mihály

Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézet

Művészet-elméleti és Módszertani Kutatóintézet

■ A Magyar Művészeti Akadémia Közgyűlésének döntése alapján 2015 elején megkezdte működését az MMA Művészetelméleti és Módszertani Kutatóintézete.

Az Intézet – célkitűzései és önmeghatározása szerint – társadalomtudományi módszerek alkalmazásával kívánja vizsgálni a magyar művészeti élet elméleti és gyakorlati eszköztárát, valamint azoknak a társadalmi 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 vizsgálatára, azaz a művészetnek a társadalom egyes alrendszereihez fűződő viszonyára koncentrál.

Szakmai rendezvények – nyilvános konferenciák, műhelyviták, Esték a Hild-villában

- a) 2017 februárjában Csoóri Sándor emlékére „Jóslás a Te idődről” – Csoóri Sándor-konferencia címmel a kutatóintézet (MMKI) kétnapos konferenciát tartott a Pesti Vigadóban.
- b) 2017 márciusában Pécssett Miklós és Petar / Nikola i Péter International Academic Symposium of Croatian-Hungarian Political and Cultural Interactions címmel egynapos konferenciát rendezett az MMKI a Pécsi Tudományegyetemmel közösen horvát, szerb és magyar résztvevőkkel a szomszédos országok közös kulturális gyökereinek feltárására.
- c) 2017. március 16-án Keresztény egyházművészet a XXI. században címmel műhelybeszélgetés zajlott a Hild-villában.
- d) 2017. április 13-án Hazai Stílus kísérletek – Stílus-/Rendszer-váltás címmel műhelybeszélgetés zajlott a Hild-villában.
- e) 2017. április 24-én Kizökökent idő – Hiány – Nyugtalanság – Reznáció címmel filozófus műhelyvitára került sor, amelyen az MMKI munkatársai és külsős kutatók is részt vettek.
- f) Az Iparművészeti és Tervezőművészeti Nemzeti Szalonhoz kapcsolódóan az MMKI kétnapos konferenciát tartott 2017. május 4–5. között a Múcsarnokban.
- g) Esték a Hild-villában címmel 2017 tavaszán művészetelméleti előadás-sorozatot indított el az MMKI, amely az Arany János-emlékévre való tekintettel hat előadást szentelt a költő munkásságának és annak más művészeti területekre gyakorolt hatásának ismertetésére.

A sorozatban az alábbi előadások hangzottak el:

- Nyilasy Balázs: *Arany János és a románc műfaja*;
- Kassai István: *Weiner Leó elfeledett Toldija*;
- Windhager Ákos: *Arany-alkotások a szimfonikus zenében*;
- Kis Domokos Dániel: *Arany János körei: a művészet és tudomány határán*;
- Farkas Attila: *Arany János költészete a korabeli szellemi irányzatok tükrében*;
- Falusi Márton: *Arany-recepció a kortárs költészetben*.

h) Az MMKI 2017. május 16-án sikeres kulturális PR-brandekről szóló műhelybeszélgetést szervezett a Pesti Vigadóban.

i) 2017 júniusában *Művészet, tudomány, filozófia* címmel zajlott műhelykonferencia, amelynek az MMKI székháza, a Hild-villa adott otthont.

j) Az MMKI a fent említetteken túl – külső kutatók bevonásával – heti rendszerességgel szimpóziumokat tartott a folyamatban lévő kutatások eredményeinek értékelése céljából.

k) Az MMKI 2017 őszén folytatta az *Esték a Hild-villában* című előadás-sorozatát, figyelemmel kísérve annak nagy sikerét; ezúttal Kodály Zoltán életművének bemutatása volt az előadások fókuszában:

- Farkas Attila: *Kodály a magyar művelődéstörténetben*;
- Fehér Anikó: *„Gerencséri utca...” – az új stílusú magyar népdal megjelenése Kodály kórusműveiben és pedagógiai etűdjeiben*;
- Sziklavári Károly: *„Háry János vitéz” – A Háry János a magyar hagyomány tükrében*;
- Ittész Mihály: *„Mégkéssett melódiák” – zeneyelvi és formai eszközök a kifejezés szolgálatában*;
- Windhager Ákos: *Létösszegző magyar kantáták 1920–1944 között*;
- Kis Domokos Dániel: *„A színpadikus Kodály” – A Kodály-művek színpadi világa*;
- Falusi Márton: *Haza és haladás Kodály Zoltán prózai műveiben*.

l) 2017. szeptember 14-én Nagy Barbara külső kutató kutatási anyagának műhelyvitája zajlott *A vonal szabadsága. A rajz önállóvá válása, szerepe és lehetőségei a klasszikusoktól a kortárs rajzig* címmel.

m) 2017. szeptember 18–19. között az MMKI *„A teljesség felé”* Weöres Sándor-konferenciát szervezett a Pesti Vigadóban.

n) 2017. szeptember 25–26. között kétnapos keresztény egyházművészeti konferencia zajlott *Lélek – Vallás – Művészet* címmel a Pesti Vigadóban.

o) A 2017. szeptember 29-én megrendezett Kutatók Éjszakája programsorozathoz kapcsolódott az MMKI is, számos gyermek- és felnőtt programmal, előadásokkal, tárlatvezetésekkel. A programon közel 150 felnőtt és gyermek vett részt.

p) 2017. október 9-én az Európai Tudományos, Oktatási és Kutató Intézettel közös együttműködés keretében műhelybeszélgetés zajlott *A felsőoktatás nemzetköziesedése – különös tekintettel a művészeti felsőoktatásra* címmel, amely téma 2018. január 21-én konferencia keretei között folytatódott a Pesti Vigadóban.

q) 2017. november 14-én került megrendezésre a *„Mozgó dó...” A Kodály koncepció értelmezése a XXI. században* című konferencia a Pesti Vigadóban.

r) 2017. november 16-án *A k.u.k. örökség a közép-európai identitás kialakulásában* címmel műhelytalálkozót rendezett az MMKI a Hild-villában.

s) 2017. november 30-án *Mentés másként* címmel tudományos ülést szervezett az MMKI a Kertész Imre Intézettel együttműködésben, Kertész Imre munkásságáról.

t) 2016 őszén megkezdett egyeztetés eredményeként 2016 decemberében 10 művészeti felsőoktatásban érintett intézménnyel indult el közös kutatás, amelynek célja a művészeti felsőoktatásra vonatkozó kataszter létrehozása volt. 2017 tavaszán további két intézmény csatlakozott a kutatáshoz. Az érintett partnerek 2017 tavaszán több egyeztetést is tartottak, illetve a projekt zárásaként az MMKI igazgatója az érintett intézmények többségébe személyesen is ellátogatott. A projekt célja: egyrészt a hosszú távú együttműködés megteremtése volt az intézményekkel, másrészt egy kutatható adatbázis létrehozása, amely a művészeti, művészetközvetítői, pedagógus-képzési területen 1945-től végeztek egyes, jogi értelemben kutatható adatainak – szak, szakirány,

diplomamunka adatai, végzés éve stb. – összegyűjtésével áll össze annak érdekében, hogy a későbbiekben összehasonlító vizsgálatok alapjául szolgálhassanak. A kataszter-kutatáson felül további négy felsőoktatási intézménnyel a művészeti felsőoktatást érintő egyéb kutatás tárgyában kezdett meg együttműködést az MMKI.

- u) 2017 decemberében a korábbi sikeres együttműködésre tekintettel négy felsőoktatási intézmény szakmai támogatásával indított az MMKI szakmai kutatásokra irányuló, hosszú távú projekteket. A rendezvények által elért közönségszám az év során meghaladta az ezeröttszáz főt, amely eredmény – a szűk szakmai, művészetelméleti profilra tekintettel – kiemelkedőnek mondható.

A rendezvények által elért közönségszám az év során meghaladta az ezeröttszáz főt, ami a szűk szakmai, művészetelméleti profilra tekintettel kiemelkedőnek mondható.

Kiadványok

- a) Az MMKI az MMA Titkárságával kötött megállapodás szerint átvette a művészetelméleti ösztöndíjprogram utógondozását, amelynek keretében 2015-ben kettő, 2016-ban hét kötetet jelentetett meg és a 2017-es évben pedig további három kötetet mutatott be.
- b) Saját könyvsorozatot indított az MMKI *Fundamenta profunda* címmel, amelynek első kötete *Az alkotás szabadsága és a szerzői jog metszéspontjai* címmel 2016 decemberében került bemutatásra a Pesti Vigadóban. A 2017-es évben a kutatóintézet a sorozat további 4 kötetét mutatta be az alábbi címekkel: *A felsőfokú művészeti képzés Magyarországon; Animációs körkép – A magyar animáció oktatási, intézményi, forgalmazási és pályázati lehetőségei rövid történeti kitekintéssel; A kortárs irodalomértelmezés perspektívái; The Central European Refugee's – Cultural Memory in the Homelands.*
- c) *Documenta Artis* címmel 2017 decemberében újabb saját könyvsorozatot indított az MMKI, amelynek első kötetét *Magyar forgatókönyvírók I.* címmel 2017 decemberében a Pesti Vigadóban mutatta be.
- d) Az MMKI a 2016-os évben megkezdett gyakorlat szerint rendezvényeit megelőzően absztrakt füzeteket adott ki, a konferenciákat követően pedig az előadások anyagait összegyűjtötte; ezek egységes szerkezetbe foglalt, kötet formájában történő kiadása 2018-ban várható.

Makovecz Imre hagyatékának megőrzése és életművének gondozása – Makovecz Központ és Archívum

Művészet-
elméleti és
Módszertani
Kutatóintézet

Makovecz Imre 1935. november 20-án született, a róla elnevezett budapesti központot és archívumot születésének évfordulóján nyitotta meg Orbán Viktor miniszterelnök a főváros XII. kerületében. A Városkúti úton álló családi házat Makovecz Imre a maga és felesége számára tervezte, 2011-ben, nem sokkal halála előtt készült el – így oda már nem költözhetett be. Az épület mostantól egy többfunkciós szellemi műhely, ahol Makovecz Imre hagyatékának nagy része is helyet kap. A Makovecz Központ és Archívum működtetését 2017. november 1-jétől a Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézet látta el.

Orbán Viktor, Magyarország miniszterelnöke megnyitójában arról beszélt: a magyar szellem megőrzését ma már büszkén vállalhatjuk – van köztestületként működő Magyar Művészeti Akadémia és van Magyar Értéktár is. Szólt arról is, hogy Makovecz Imre a kommunizmus idején és a rendszerváltás utáni zavarosabb időkben is hitt „egy második Magyarország” megőrzésében és igent mondott a nemzetre, a hazára és a népi kultúrára. Mint kifejtette: Makovecz a magyar szellem átmentéséért dolgozott, az ég és a föld összekapcsolásával... Orbán Viktor Gaudít idézte, aki azt mondta: a Sagrada Família maga a katalán nemzet, ha nem építitek, elpusztul. Makovecz Imre életműve is annak a szellemiségnek a foglalata, amit ő a magyar nemzeti kultúra legmélyebb rétegeiből hozott fel és legtisztább formában állított elénk. Egyetlen dolgunk van: építsük! A most átadandó központ sem múzeum, és sokkal több, mint egy archívum.

A Makovecz Központ és Archívum épületében Makovecz Imre használati tárgyai, lakóhelyének legprominensebb berendezési tárgyai is elhelyezésre kerültek. A Makovecz Imre Alapítvány közreműködésével készülhetett el Makovecz Imre egykori dolgozószobájának rekonstrukciója – berendezve azt több eredeti, személyes tárggyal –, amelyet a központ látogatói is megtekinthetnek. Itt az építőművész íróasztala, könyvei, fogasra akasztott kabátja abban az állapotban tekinthető meg, ahogy a Kecse utcai irodájában utoljára hagyta, a rekonstrukciót a közvetlenül halála után készült teljes körű fotódokumentáció alapján készítették el. Az emlékház előterében olyan találkozóhely kialakítása valósulhatott meg, ahol Makovecz Imre tisztelői, valamint a munkássága iránt érdeklődő közönség különböző művészeti programok által mélyebb bepillantást nyerhet Makovecz Imre alkotóművészetébe. A központ földszinti tereinek egyike könyvtárnak ad otthont.

Makovecz Imre több mint fél évszázados munkássága alatt több száz épületet épített, több ezer tervet készített. Élete utolsó napjáig, a rá jellemző rendkívüli odaadással dolgozott. Munkássága ugyan lezárult 2011. szeptember 27-i halálával, de életművében sok, kifejtésre váró és jövőbe mutató gondolatot hagyott nemcsak tanítványaira és szakmájára, de az egész nemzetre is.

A Makovecz Központ és Archívum célja az emlékállításán túl egyrészt az építészeti munkásság (tervrajzok, vázlatok, írások stb.) kutathatóvá tétele, másrészt ennek a szellemi hagyatékunk a továbbvitele. A ház 2018 januárjától várja a nagyközönséget.

Makovecz Központ és Archívum – Makovecz Imre emlékháza a Budapest XII. kerület, Városkúti út 2.-ben minden hétfőn, szerdán és pénteken 14-től 17 óráig látogatható.

Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ

■ 2017. november 1. napján megalakult a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ, amelynek alapító, fenntartó és irányító szerve a Magyar Művészeti Akadémia. Új fejezet kezdődött mind a múzeum, mind a műemlékvédelmi gyűjtemények életében. Ezzel az eddig az MMAT Elnöki Titkársága Osztályának keretei között működött Magyar Építészeti Múzeum az önálló szervezettel bíró intézmény rangjára emelkedett. Az 1771/2017. (XI. 7.) Kormányhatározat rendelkezése alapján a köztestületi költségvetési szerv formájában működő intézményhez kerültek a műemlékvédelmi tudományos gyűjtemények is.

Új fejezet kezdődött az MMA életében is, hiszen múzeum alapítása, fenntartása, irányítása mostanáig nem fordult elő a köztestület életében. Nem került sor továbbá olyan intézmény működtetésére sem, amely a közel 150 éves magyar műemlékvédelem tudományos anyagait kezeli.

A szervezet az alapítás pillanatától aktív, hiszen folytatta a jogelődjeinél eddig kifejtett tevékenységét. Az intézményhez 2017. november 6-án négy múzeumi munkatárs került az MMA Titkárságtól. November 9. napján pedig a Miniszterelnökségtől jogutódlással a MÉM MDK állományát erősítve tizenöt kutató és öt gyűjteményi munkatárs érkezett.

Az alapítástól a 2017. év végéig terjedő rövid, mindössze kéthónapos időtartam alatt a napi tevékenység folytatása mellett több olyan kiemelkedő eseményre is sor került, amely nagyobb közönség érdeklődésére is számot tartott.

2017. november 23. napján nyílt meg a Tomory Lajos Múzeum, a Magyar Művészeti Akadémia, a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központ, valamint a Magyar Belsőépítész Egyesület Kaesz Gyula (1897–1967) építész, belsőépítész, grafikus című emlékkiállítás a Pavilon Galériában. A 2018. február 18-ig tartó kiállítás a Magyar Építészeti Múzeum anyagából valósult meg, amelyet magánszemélyektől kölcsönzött műtárgyak egészítettek ki.

Ugyanekkor már elkezdődött a Szehlo Lili Kulturális Egyesülettel, a Magyar Művészeti Akadémiával és a Magyar Építészeti Múzeum és Műemlékvédelmi Dokumentációs Központtal együttműködésben megvalósult, 2018. január 16. napján megnyílt Szehlo Lili üvegfestő kiállítás előkészítése, amelyhez ugyancsak a MÉM MDK gyűjteményéből kerültek ki a kiállított műtárgyak.

A MÉM MDK a Miniszterelnökséggel és az MMA-val közösen 2017. december 19. napjára Világörökség 2017 címmel egész napos konferenciát szervezett, amely a Pesti Vigadó Makovecz termében került megrendezésre.

Magyar
Építészeti
Múzeum
és Műemlék-
védelmi
Dokumentá-
ciós Központ

A Magyar Művészeti Akadémia nemzetközi és határon túli tevékenysége

FIPA Filmfesztivál Biarritzban

Januárban a Magyar Művészeti Akadémia, a Nemzeti Média- és Hírközlési Hatóság valamint a Magyar Filmiroda képviselői részt vettek a 30. FIPA Filmfesztiválon a dél-franciaországi Biarritzban, és a szervezőkkel egyeztetést folytattak a magyar film népszerűsítésének lehetőségeiről.

Nepop Ljubov, Ukrajna magyarországi nagykövete találkozott Fekete Györggyel

Bemutatkozó látogatást tett Nepop Ljubov ukrán nagykövet asszony prof. em. Fekete Györgynél, az MMA elnökénél január 16-án. A találkozó so-

rán megvitatták az együttműködés lehetőségeit a magyar és az ukrán művészeti akadémia között, és közös kulturális programok megvalósításáról tárgyaltak. Mindkét fél fontosnak tartja a kultúra szerepét az ukrán–magyar kétoldalú kapcsolatok erősítésében.

Kárpátaljai gyerekek a Vigadóban

Tehetséges kárpátaljai ifjú zenészek léphettek fel a Magyar Művészeti Akadémia székházában, a Pesti Vigadó Dísztermében a Zuglói Filharmónia – Szent István Király Szimfonikus Zenekar Téli bérletének február 5-i koncertje előtt.

Magyar
Művészeti
Akadémia
nemzetközi
és határon
túli tevé-
kenysége

A Művészeti Akadémia látta vendégül a fővárosban a Kárpátalján megrendezett II. Bartók Béla komolyzenei tehetségkutató verseny résztvevőit és kategórianyerteseit, a megmérettetést 2016-ban rendezték meg második alkalommal, amit a kezdetektől fogva támogat a Magyar Művészeti Akadémia.

A dobogós helyezést elérők a Magyar Művészeti Akadémia meghívására budapesti jutalomutazáson vehettek részt, a legjobb versenyzők pedig a Pesti Vigadó közönségének is bemutatkozhattak.

Megalakult az Európa Kulturális Fővárosa 2023 Tárcaközi Bizottság

2023-ban ismét egy magyar város viselheti az Európa Kulturális Fővárosa címet. A címviselést többéves előkészítő folyamat előzi meg, ennek első állomásaként megalakult a Tárcaközi Bizottság, és alakuló ülésén elfogadta a pályázati felhívás véglegesítésének módját. A testület tagja a Magyar Művészeti Akadémia mindenkori elnöke is, a 2017. február 10-i alakuló ülésen Fekete György MMA-elnököt Jankovics Marcell alelnök képviselte.

Tóth Péter és Szecsődi Ferenc amerikai koncertkörútja

Tóth Péter zeneszerző, az MMA Zeneművészeti Tagozatának vezetője és Szecsődi Ferenc hegedűművész, az MMA rendes tagja mesterkurzust és koncertkörutat tartott az Egyesült Államok több államában, márciusban. Programjaik lebonyolításához a Magyar Művészeti Akadémia nyújtott támogatást.

A British Council képviselőjének látogatása

Ugyancsak márciusban a British Council ügyvivője, Kristin Joyce látogatást tett dr. Kucsera Tamás Gergelynél, az MMA főtitkáránál, hogy tárgyaljanak a lehetséges együttműködési formákról.

Részvétel a MECAL Filmfesztiválon Barcelonában

A MECAL Pro Animációs- és Rövidfilmfesztivál Spanyolország egyik legrangosabb animációs filmfesztiválja, amelyen 3 héten keresztül mintegy 5000 kisfilmet vetítettek. A nyitóünnepségen március 11-én, dr. Kovács Barnabás, Magyarország Barcelonai Főkonzulja, valamint dr. Kucsera Tamás Gergely főtitkár mondott beszédet.

A magyarországi animáció bemutatására az eseménysorozaton belül számos alkalommal került sor: külön napokat szenteltek az utóbbi évek legjobb magyar kisfilmjeinek, a Színház- és Filmművészeti Egyetem, illetve a Kecskeméti Animációs Filmfesztivál alkotásainak vetítésére, melyen a fesztivál igazgatója, Mikulás Ferenc is jelen volt.

A rendezvény kiemelt programja a Rofusz Ferenc által tartott mesterkurzus, melynek során *A légy* című, 1981-ben Oscar-díjjal jutalmazott filmjének készítéséről tartott előadást az érdeklődők számára és bemutatta a magyar animációt. A fesztiválon – melyen az NMHH Médiatanácsának elnöke, dr. Karas Mónika, illetve a Magyar Média Mecenatúra Program Koordinátora, dr. Kollarik Tamás is rész vett – a *Magyar nap*

keretén belül vetítették le a szervezők által kiválasztott legjobb magyar animációs filmeket. A fesztivál során számos hazai alkotást nézhetett meg a közönség a Mecenatúra Program támogatásával.

A Fesztivál záróeseményén Akadémiánk képviseletében jelen volt Gyulai Líviusz grafikusművész, a nemzet művésze, az MMA rendes tagja és Orosz István grafikus, filmrendező, az MMA rendes tagja. A küldöttség – a filmfesztivál szervezői mellett – találkozott a Lleida-i Animációs Fesztivál igazgatójával, Carolina Lopez-zel is, akivel a jövőbeli együttműködés lehetőségeiről tárgyaltak. A Lleida-i fesztiválon különös hangsúlyt kapnak az új, kísérleti jellegű alkotások, és teret biztosítanak a fiatal tehetségeknek is. A delegáció emellett ellátogatott Sitges-be, ahol Mike Hostench-csel, a sitges-i filmfesztivál vezetőjével folytattak megbeszélést. Gyulai Líviusz, Orosz István és Varsányi Ferenc filmrendező, az MMA nem akadémikus köztestületi tagja tartott előadást a Katalóniai Nemzetközi Egyetemen (Universitat Internacional de Catalunya), ahol volt alkalmuk találkozni az egyetem vezetésével is.

Együttműködés a Magyar Művészeti Akadémia (MMA) és a Szlovén Tudományos és Művészeti Akadémia (SAZU) között

Március 22-én együttműködési megállapodást írt alá a Pesti Vigadóban a Magyar Művészeti Akadémia és a Szlovén Tudományos és Művészeti Akadémia (SAZU). Az MMA elnöke, prof. em. Fekete György meghívására ebből az alkalomból Budapestre érkezett Tadej Bajd professzor, a SAZU elnöke. Az együttműködés aláírásakor jelen volt Ksenija Škrilec, a Szlovén Köztársaság Budapestre akkreditált nagykövete, dr. Kucsera Tamás Gergely, az MMA főtitkára, Kiss B. Atilla, az MMA Határon Túli Bizottság elnöke és dr. Boros Miklós, a KKM Közép-Európa Főosztály főosztályvezetője.

Támadó tűz voltunk – kortárs magyar írók antológiája 1956-ról

Down fell the statue of Goliath – Hungarian Poets and Writers on the Revolution of 1956

A Magyar Művészeti Akadémia az 1956-os Emlékévhez kapcsolódva új kiadványt jelentetett meg – Mezey Katalin, az MMA Irodalmi Tagozatának vezetője kezdeményezésére – „*Támadó tűz voltunk*” címmel.

A kiadvány célja egy olyan válogatás létrehozása volt, ami a forradalom és szabadságharc szempontjából legfontosabb irodalmi alkotásokat adja közre, vagy a legjelentősebb 56-os költőket, írókat – köztük akadémikusainkat – reprezentálja egy-egy alkotásukon keresztül. Márciusban a kötet angol nyelvű változatát is kiadta a Magyar Művészeti Akadémia, magyar és angol nyelvű változata a világ számos pontjára eljutott a Külgazdasági és Külügyminisztérium segítségével.

Keletről... – kínai kiállítás és konferencia a Vigadóban

A Kínai Nemzeti Művészeti Akadémia és a Magyar Művészeti Akadémia együttműködési megállapodásának aláírása.

Több hónapos előkészítő munka után április 10-én nyílt meg a Pesti Vigadóban a Kínai Nemzeti Művészeti Akadémia tagjainak festmény- és kalligráfia-kiállítása, amely ötvözte a hagyományos és kortárs kínai művészetet; egyedülálló módon itt voltak láthatók először korabeli pecsétek is.

A kiállítást nagy sikerű konferencia kísérte, amelyen szinte minden művészeti ág képviselője – festőművészek, kalligráfia-szakértők, pecsétvéső művészek, hangszeres zenészek is – jelen voltak. Ekkor került sor a két Akadémia közti együttműködési megállapodás ünnepélyes aláírására, amely előrevetíti a további közös programok megvalósítását is.

Hívóképek – Andrzej Wajda-emléknap

Április 20-án a Pesti Vigadóban *Hívóképek* címmel egész napos szemináriumot rendeztek Andrzej Wajdára emlékezve. Az esemény előadói és résztvevői lengyel és magyar filmesztéták, filmrendezők, diákok voltak. A délutáni kerekasztal-beszélgetésen részt vett Kovács István költő, történész, az MMA rendes tagja. Az eseményt a köztestület a budapesti Lengyel Intézettel együttműködve rendezte meg.

XXII. Bánsági Magyar Napok Temesváron

A korábbi esztendőkhöz hasonlóan a Magyar Művészeti Akadémia idén is támogatásban részesítette a Temesváron megrendezett Bánsági Magyar Napok rendezvénysorozatát. A több tucat rendezvényt felvonultató színes programsorozatban kiemelt figyelmet kapott a *Szín-Képek* című fotókiállítás, amelyet az év elején a Pesti Vigadóban rendeztek meg – *Kép-Társak* címmel – a Film- és Fotóművészeti Tagozat kezdeményezésére.

A temesvári Szépművészeti Múzeumban megtartott tárlaton a főtítkári köszöntőt követően Harris László tartott tárlatvezetést. A megnyitó után az MMA delegációja tárgyalást folytatott a Múzeum igazgatójával, Victor Neumann-nal, és kilátásba helyezték az együttműködés lehetőségét.

Nemzetközi konferencia a tánc jövőjéről

A Magyar Táncművészek Szövetsége, a Színházi Dolgozók Szakszervezete, a Nemzetközi Színészszövetség (FIA – International Federation of Actors) és a hivatásos Táncosok Átképzésének Nemzetközi Szervezete (IOPTD) szervezésében, a Magyar Művészeti Akadémia támogatásával rendezte meg „*A tánc jövője – átképzési program létrehozása a táncművészetben*” című nemzetközi konferenciát a Műcsarnokban. A május 18-án és 19-én zajló konferencia résztvevői bemutatták a már jól működő holland, belga, angol átképzési programokat, betekintést kaphattak a szlovák, osztrák, cseh, lengyel erdélyi táncművészek helyzetébe. A konferencián – amely prof. em. Fekete György, az MMA elnöke védnöksége mellett zajlott – előadást tartott dr. Kucsera Tamás Gergely főtítkárr, valamint Mihályi Gábor akadémikus és Kiss János, a Győri Balett igazgatója, az MMA rendes tagja, a Nemzet Művésze Bizottság tagja is.

Szaúdi–magyar művészeti kapcsolatok

Fekete György, a Magyar Művészeti Akadémia elnö-

ke és dr. Kucsera Tamás Gergely, az MMA főtítkárra május 23-án fogadta a Pesti Vigadóban Sultan Al Bazie urat, a Szaúdi Művészeti és Kulturális Egyesület (SASCA) elnökét és Jana Yamani asszonyt, az Outar International elnök-vezérigazgatóját. Az eseményen a művészeti és kulturális kapcsolatok mellett szó esett Bogányi Gergely zongoraművész, az MMA rendes tagja nagyszerű szaúdi koncertjeiről is.

Szakmai tanulmányút és tagozati ülés a Délvidéken

A Délvidéken tartotta kihelyezett tagozati ülését és szakmai tanulmányútját az MMA Képzőművészeti Tagozata az Építőművészeti Tagozattal együttműködésben május 27. és 31. között. Az ötnapos rendezvény keretén belül a 40 fős akadémiai delegáció többek között a május 27-én, a magyarkanizsai Dobó Tihámér Képtárban, a Regionális Kreatív Műhely szervezésében megrendezett képzőművészeti kiállítás megnyitóján vett részt.

Bicskei Zoltán filmrendező, az MMA rendes tagja szervezőként elmondta, hogy olyan válogatást próbált összehozni, ami az ő szempontjából fontos ebben a pillanatban a délvidéki magyar képzőművészetben. A körutazáson Magyarkanizsát szabadkai, újvidéki, aracsi, törökbecsei, becsei, eleméri és bácsi megállók követték.

Makovecz-kiállítás Nyizsnyij Novgorodban

Nyizsnyij Novgorodban 2012 óta minden évben tartanak Magyar Napokat, Elada Nagornaja tiszteletbeli konzullal, valamint a Moszkvai Magyar Intézettel együttműködésben. Ennek keretében mutatkozott be az organikus építészet magyar vezéralakja, Makovecz Imre munkássága is az orosz városban. Az MMA Makovecz-kiállításának a Nemzeti Kortárs Művészeti Központ biztosított helyet június 8. és július 2. között.

„Több, mint szomszéd” rendezvénysorozat Pozsonyban

A Zuglói Filharmónia pozsonyi Vigadóban tartott koncertjével zárult június 16-án a Pozsonyi Magyar Kulturális Hét. A *Több, mint szomszéd* című rendezvénysorozat zárókoncertjén Záborszky Kálmán, a Zuglói Filharmónia dirigense, az MMA rendes tagja adott nagyszerű koncertet a szlovák kulturális és diplomáciai élet képviselőinek.

Külföldi magyar intézetek éves találkozója

A fővárosi Balassi Intézetben július 6-án tartották a külföldi magyar intézetek igazgatóinak szokásos éves találkozóját, melyen a Magyar Művészeti Akadémia meghívottai is részt vettek. Az esemény kiemelt jelentőségét az adta, hogy ebben az évben ünnepelte centenáriumát a hazai kultúrdiplomácia.

V4 kiállítás – Visegrád 1335–1991–2013 – Képek egy közép-európai együttműködés történetéből

A középkori királytalálkozót és az ezredforduló küszöbén kötött V4-egyezmény aláírás aktusát bemutató roll-up kiállítást – a Magyar Nemzeti Múzeumban

2013 tavaszán történő bemutatását követően a világ számos pontján – például Mexikóban, Dél-Afrikában, Chilében, Szentpéterváron, Oslóban, Dublinban és Brüsszelben is kiállították a Külgazdasági és Külügyminisztériummal együttműködésben. 2017-ben a V4 országainak miniszterei szerveztek találkozót Visegrádon, amelynek során a Városházán kiállított tárlatot tekinthették meg a résztvevő országok képviselői.

Részvétel a Kárpátaljai Nyári Szabadegyetemen

A Pro Minoritate Alapítvány és a Kárpátaljai Magyar Kulturális Szövetség szervezésében rendezik meg minden nyáron a Kárpátaljai Nyári Szabadegyetemet. A konferencián 2016-ban és 2017-ben is részt vett, és előadást tartott dr. Kucsera Tamás Gergely.

A Vigadóban debütált a Határon Túli Magyar Zenészek Szimfonikus Zenekara

A Kodály-emlékprogram keretén belül augusztus 21-én este a Magyar Művészeti Akadémia székházában, a Pesti Vigadóban hallhatta először a közönség a Határon Túli Magyar Zenészek Szimfonikus Zenekarának hangversenyét. A Vashegyi György karmester, az MMA rendes tagjának ötlete alapján megalakult zenekar létrejöttének célja, hogy egységbe szervezze a Trianon által elszakított nemzetrészek szimfonikus és kamarazenekarainak kiemelkedő képességű magyar zenészeit.

A nagyrészt határon túli zenészekből álló alkalmi társulás első koncertjén Kodály Zoltán *Marosszéki táncok* és *Páva-variációk* című zenekari darabjait, valamint *Psalmus Hungaricus* című, tenorszólóra, vegyeskarra és zenekarra írt oratorikus művét adta elő, Medveczky Ádám Kossuth-díjas karmester, az MMA rendes tagja vezényletével, Kiss B. Atilla Kossuth-díjas operaénekes, az MMA rendes tagja közreműködésével.

Örökségvédelmi konferencia Bögözön

A Magyar Művészeti Akadémia a Szent László-emlékév keretében szeptember 16-án – a korábbi évekhez hasonlóan – a székelyföldi Bögözön tartott örökségvédelmi konferenciát. A kiállítással és könyvbemutatóval is egybekötött konferencián áttekintették a Kárpát-medencei magyar műemlékekhez kapcsolódó műemlékvédelmi tevékenységeket, tendenciákat.

A bögözi református műemléktemplom felújítását az MMA 2012 óta támogatja. Az Új Ezredév Alapítvány 2009 elején kezdte meg a tényleges előkészítési, majd ezt követően a restaurálási munkálatokat, s 2017 nyárára szinte teljesen megújult a templom és környezete.

Kiállítás Isztambulban

Szeptember 14-én – az Isztambuli Biennálé társrendezőjeként a Külgazdasági és Külügyminisztérium Balassi Intézete – Isztambuli Magyar Kulturális Központban nyílt meg a Magyar Művészeti Akadémia Képzőművészeti Tagozatának kiállítása *Személyes tér* címmel.

A tárlat átfogó körképet nyújt a hazai és határon túli magyar képzőművészeti élet meghatározó művészeinek alkotásaiból.

A kiállításon megnyitó beszédet mondott dr. Kucsera Tamás Gergely, a Magyar Művészeti Akadémia főtájtára, a kiállítást Lajta Gábor Munkácsy Mihály-díjas festőművész, az MMA levelező tagja, a tárlat kurátora ajánlotta a nagyközönség figyelmébe. Az eseményen résztvevők Ass. Prof. İlkyay Türkoğlu Özgür és Şebnem Yüksel performansát is megtekinthették.

A Nemzetközi és Határon Túli Bizottság látogatása Szlovéniában és Horvátországban

A Magyar Művészeti Akadémia Nemzetközi és Határon Túli Bizottsága szeptember 20–23. között látogatást tett Szlovéniában és Horvátországban.

Ljubljanában találkozót tartott a Szlovéniai Tudományos és Művészeti Akadémia (SAZU) vezetőivel. Dr. Tadej Bajd elnökkel, és Dr. Peter Štih alelnökkel. A SAZU történetét, tevékenységét, magyar vonatkozású programjait, kutatásait Tadej Bajd elnök ismertette, a Művészeti Tagozat tevékenységét pedig Dr. Milček Komelj, a tagozat titkára mutatta be. A konferenciajellegű megbeszélésen Szilágyiné Bátorfi Edit nagykövet asszony vázolta a szlovén-magyar kulturális-tudományos kapcsolatokban elért eredményeket, amelyre Kucsera Tamás Gergely reflektált, bemutatva a Magyar Művészeti Akadémiát, illetve az akadémia tudományos és művészeti életben a kezdetektől máig betöltött szerepét, fontosságát hangsúlyozta. A megbeszélésen részt vett a programot szervező Ljubljanai Magyar Intézet igazgatója, Molnár-Gábor Báborka is.

Az akadémikusok a SAZU galériájában megtekintették az „Objektív” című kiállítást, amely az MMA fotóművészeinek alkotásait mutatja be. A delegáció ezt követően Lendván találkozott a Muravidéki Magyar Önkormányzati Nemzeti Közösség vezetőjével, Horváth Ferencsel, valamint a magyar intézmények vezetőivel.

A Bizottság – Záborszky Kálmán társelnök vezetésével – szeptember 22-én megtartotta kihelyezett ülését. Ezt követően a horvátországi Varasdra utazott, ahol az akadémiai delegáció találkozott Jankovics Róberttel, a horvát törvényhozás magyar tagjával, majd részt vett a Varasdi Barokk Estek nyitókoncertjén. A nagy sikerű koncerten Vashegyi György, az MMA rendes tagja lépett fel zenei együtteseivel valamint a Purcell Kórusral, mely méltó nyitánya volt az immár 47. alkalommal megrendezett, a régi zenei élet egyik legrangosabb fesztiváljának.

Macedón-magyar művészeti együttműködés

Együttműködési megállapodást írt alá a Magyar Művészeti Akadémia elnöke, prof. em. Fekete György és Taki Fiti, a Macedón Tudományos és Művészeti Akadémia (MANU) elnöke Szkopjében október 19-én. Fekete György és Répás Zsuzsanna, az MMA Titkársága Nemzetközi és Határon Túli Ügyek Főosztályának vezetője az eseményt követően találkozott a helyi magyar szervezet, a Macedóniai Magyarok Teleház Szervezetének tagjaival is.

Ezt követően október 23-án Fekete György MMA-elnök az 1956-os magyar forradalomra és szabadságra emlékező ünnepi beszédet mondott Szkopjében.

Kulturális kapcsolat az amerikai magyar diaszpórával

Az MMA főtitkára és a Nemzeti Média- és Hírközlési Hatóság delegációja november 11-én – eleget téve Bunyik Béla fesztiválígazgató meghívásának – az Amerikai Egyesült Államokba, Los Angelesbe utazott a 17. Los Angeles-i Magyar Filmfesztiválra.

A látogatás módot adott arra, hogy a Kárpát-medencei magyarság mellett az MMA képviselői bemutatthassák, népszerűsíthessék tevékenységüket a tágabb magyarság körében, s alkalmat teremtsen a megismerkedésre az amerikai magyar diaszpóra tagjaival.

A küldöttség elsőként a San Diego-i magyar közösséget látogatta meg, ahol a kölcsönös bemutatkozás után koszorút helyezett el Márai Sándor emléktáblájánál. Ezt követően a Los Angeles-i Magyar Ház közönsége előtt mutatkozott be az akadémiai küldöttség, és kiadványokat adott át. A találkozók lehetőséget adtak arra, hogy felvessék a közös együttműködés lehetőségét több, közeljövőben megvalósuló kiállítás kapcsán.

A Budapesti Francia Intézet igazgatójának látogatása

December 12-én a Budapesti Francia Intézet igazgatója Frédéric Rauser úr és Claire Garand ügyvivő igazgató asszony tett látogatást az akadémián, ahol Vashegyi György, az MMA elnöke és dr. Kucsera Tamás Gergely, az MMA főtitkára fogadták a delegációt. A felek megállapodtak, hogy a közeljövőben tovább

bővítik a francia–magyar művészeti és kulturális kapcsolatokat. Vashegyi György elfogadta Frédéric Rauser igazgató meghívását a Budapesti Francia Intézet stratégiai orientációs tervének bemutatására.

Szakmai tanulmányutak (Farkaslaka, Újvidék)

A művészjáradék és a megújult ösztöndíjrendszer

Művészjáradék

Több éves előkészítést követően a Magyar Közlöny 2017. december 11-i 207. számában jelent meg az egyes kulturális és sporttárgyú törvények, valamint egyes kapcsolódó törvények módosításáról szóló 2017. évi CLXXX. törvény, amely – a köztestület kormányzatnál tett kezdeményezése nyomán – módosítja többek között a Magyar Művészeti Akadémiáról szóló 2011. évi CIX. törvényt (MMA törvény). E törvény 2018. január 1-jén hatályba lépő módosítása vezet be egy új rendszeres (havi) juttatást, a művészjáradékot. A művészjáradék kérelem alapján és legkorábban 2018. március 1-jétől állapítható meg.

Az MMA javaslata szerint elfogadott, mérlegelésre lehetőséget nem adó rendszerben a járandóságot az MMA Titkársága útján nyújtja a köztestület – a kiemelkedő művészeti teljesítmények és művészi életút iránti állami tisztelet kifejezésésképpen – a törvényben meghatározott művészeti díjakban részesült, 65. életévüket betöltött, azt kérelmező személyeknek. A művészjáradék forrásának biztosításáról a Kormány a Magyarország 2018. évi központi költségvetéséről szóló törvény előkészítése keretében, 2017 nyarán gondoskodott.

Az MMA új Művészeti ösztöndíja

A Kormány támogatása a köztestület ösztöndíjrendszerének megújítása érdekében A Magyar Művészeti Akadémia kezdeményezésére, kormányzati tárgyalásokat követően 2017. szeptember 22-én jelent meg a Magyar Közlönyben a Magyar Művészeti Akadémia és a MANK Magyar Alkotóművészeti Közhasznú Nonprofit Korlátolt Felelősségű Társaság művészeti ösztöndíj rendszerének támogatásáról szóló 1696/2017. (IX. 22.) Korm. határozat, amely az MMA számára jelentős forrást biztosít ösztöndíjprogramja megújítása érdekében. A kormányhatározatban arra hívja fel a Kormány a nemzetgazdasági minisztert, hogy – az MMA elnöke bevonásával – gondoskodjon az MMA művészeti ösztöndíj rendszerének működtetése érdekében a 2018. évben 96 millió forint, a 2019. évben 384 millió forint, a 2020. évben 672 millió forint, a 2021. évtől beépülő jelleggel 864 millió forint többletforrás biztosításáról az MMA költségvetésében. A kormányhatározat révén, a Kormány támogatása mellett 2018-tól a köztestület új alapokra helyezheti ösztöndíjprogramját.

Azon forrásból, amelynek biztosítására elkötelezte magát a Kormány, 2018 szeptemberétől évente 100 új ösztöndíj kiadására kerülhet sor fiatal és középgenerációs művészek részére bruttó 200 ezer forint/hó/fő összegben, három év időtartamra, legfeljebb évi 300 fős létszámkeret eléréséig.

E folyósítási időszak a Magyarországon jellemző ösztöndíjak sorában kiemelkedően hosszú futamidőnek számít, és az ösztöndíj mértéke is kimagasló, ami hatékony és nyugodt alkotói időszakot biztosít az ösztöndíjban részesülők számára. A 300 fős létszámkeret felmenő rendszerben feltölthető: 2018-ban 100 fős indulással, az ösztöndíjasok létszámát 2019-ben és 2020-ban évi további 100-100 fővel növelve, szeptemberben kezdődő, s három év elteltével szeptemberig tartó folyósítási időszak mellett. A támogatni kívánt létszámkeret (legfeljebb 300 fő) három év leforgása alatt, 2020. szeptembertől rögzül.

Művészeti dokumentáció

Összefoglalás a Magyar Művészeti Akadémia Szakkönyvtárának 2017. évi tevékenységéről

■ A Magyar Művészeti Akadémia Szakkönyvtára – 2017. november 1-től az MMA Művészetelméleti és Módszertani Kutatóintézet Dokumentációs Központ és Szakkönyvtára – teljességre törekvően gyűjti a Magyar Művészeti Akadémia rendes, levelező, néhai és posztumusz tiszteleti tagjainak életművét, valamint az alkotók munkásságáról megjelent szakirodalmat.

A könyvtár a Pesti Vigadó épületében kapott helyet mintegy 177 négyzetméteres területen. A nyitvatartási napok száma heti öt nap, a nyitvatartási órák száma heti 24 óra. A szolgáltatásokat 2017. október 31-ig két fő teljes állású könyvtáros látta el.

A látogatók száma 2017-ben 1280 fő volt az alábbi megoszlásban:

A látogatottsági adatok 2016-hoz viszonyítva az alábbiak szerint alakultak:

A könyvtár az állomány kölcsönzését csak az akadémikus látogatók, illetve munkatársak részére biztosítja, ugyanakkor aktívan részt vesz a könyvtárközi kölcsönzésben. A helyben lévő állomány kölcsönzése 322 mű, könyvtárközi kölcsönzés 68 kötet volt 2017-ben. A látogatók számára három olvasótermi számítógép használata biztosított, amelyen a Pesti Vigadó épületében elérhető, ingyenes wifi szolgáltatáson keresztül lehet az internetet használni.

2017-ben a könyvtár az EISZ (Elektronikus Nemzeti Információs Szolgáltatási Program) konzorcium keretén belül a következő online, teljes szövegű adatbázisokra fizetett elő: Art Source (EBSCO); JSTOR; Arcanum Digitális Tudástár; Akadémiai Kiadó Szótárak; Akadémiai Kiadó Folyóiratai. 2017 év végén – már a 2018. évi szolgáltatási időszakra – a Springer Nature kiadótól vásárolt meg a könyvtár egy kedvezményes, 1370 műből álló e-könyv csomagot, valamint előfizetett a L'Harmattan Kiadó társadalomtudományi szakkönyvekből álló, teljes szövegű elérést biztosító adatbázisára.

A könyvtár munkatársai 2017-ben aktívan részt vettek a Magyar Művészeti Akadémia alkotó tagjainak munkásságát bemutató mmakademia.hu portál tartalmi és informatikai kialakításában. Részben ehhez a feladathoz is kapcsolódóan, a könyvtári adatbázisban 624 új mű – monografikus művek, cikkek, tanulmányok, stb. – leírását rögzítették.

A könyvtár kiemelt feladata a következő évre vonatkozóan a kutatóintézet könyvtárának kialakítása lesz.

MMA Kiadó Nonprofit Kft.

■ A Magyar Művészeti Akadémia elnöksége 2017. október 11-én döntött az MMA Kiadó Nonprofit Kft., a 100%-ban az MMA tulajdonában lévő új gazdasági társaság létrehozásáról.

A cél a korábban az MMA Titkársága Művészeti Dokumentációs Főosztálya által ellátott egyes feladatok átvétele útján a feladatok hatékonyabb, eredményesebb ellátása, átlátható, ugyanakkor rugalmas működést biztosító szervezeti keretek között, illetve hogy üzleti tevékenységét a korábbi, költségvetési szervi formában megvalósult feladatellátáshoz képest hatékonyabban, költségtakarékosabban és vállalkozási bevételeinek felhasználásával eredményesebben lássa el. A társaság stratégiájának alapja a szakmai színvonal emelése, egyes produktumok költséghatékonyabb előállításra és jól szervezett kommunikációs tevékenység.

Az MMA Kiadó fő feladata az MMA és intézményei gondozásában megjelenő könyvek (művészeti könyvek, albumok, katalógusok, konferenciafüzetek, életmű-feldolgozások), CD-k, DVD-k, és a Magyar Művészet periodikum kiadása, a kiadványok bizományosi értékesítése, továbbá az MMA által megrendelt életmű-dokumentációk készítése, portréfilmgyártás, videó szolgáltatás, valamint a fotó- és videó-archívum gondozása, továbbá a gyártott portréfilmek és egyéb televíziós minőségű felvételek (színház, koncert) átadása a Médiaszolgáltatás-támogató és Vagyonkezelő Alapnak (MTVA) és más médiaszolgáltatóknak, továbbá közösségi (önkormányzati) közérdekű, térítésmentes szolgáltatás.

Az igényes művészeti kiadványok kereskedelmi szempontból rétegiadványok, alacsony példányszámban jelenhetnek meg a piacon, ezért a társaság nagy hangsúlyt fektet az egyes kiadványok ismertségére, a kiadványok bevezetésére és utógondozására (bemutatók, szakmai és érdeklődő közönség), élő kapcsolatot alakít ki a kereskedő partnerekkel és a médiával. A társaság könyvei folyamatosan megvásárolhatóak lesznek a kiadó web-shop-jában, és a kialakításra kerülő árusító helyen.

Az MMA Kiadó Nonprofit Kft. ügyvezetésére Pécsi Györgyi és Dr. Szabó László kapott megbízást. A társaság az alapítóval történt egyeztetés alapján a társaságalapítást megelőzően az MMA Titkársága által ellátott feladatokat következő 2017. év végén átvette, a feladatellátásra felállította a szervezetet, és kialakította a munkavégzéshez szükséges feltételeket.

MMA Kiadó
1051 Budapest, Vörösmarty tér 1.
www.mmakiado.hu
www.mma-tv.hu
www.facebook.com/mma.tv.hu

A Magyar Művészeti Akadémia 2017-ben megjelent kiadványai

**BÁRDOSI JÓZSEF:
ÉVEK ÉS KÉPEK
TÖRTÉNELEM ÉS/VAGY
ESZTÉTIKUM | 1960–2010**

A valóságot fel kell mutatni, mivel az maga a létezés. Az *Évek és képek* szerzője, Bárdosi József művészettörténész pedig épp arra vállalkozott, hogy a magyar festészet olyan 1960 és 2010 között született realista műalkotásait sorakoztassa fel, amelyek a valóság elől nem tértek ki, hanem a következményeket is vállalva felmutatták azt. A kötet egyik legnagyobb erénye, hogy a különböző korszakokat bemutató tanulmányok és elmélyült műelemzések mellett jól megválogatott, gazdag képanyaggal és izgalmas, kifejező képrészletekkel teszi élvezetessé az olvasást.

MMA, 2017, ISBN 978 615 5464 63 8, Ár: 5800 Ft

**STURMLÁSZLÓ:
VAS ISTVÁN**

„... nála ötvöződik szerves egységgé a magyar nemzeti hagyomány, a világirodalmi klasszikus távlat és mindaz, amit az avantgárd törekvésekből a logikus elme hasznosítani tud.”

Hegedűs Géza

A Magyar Művészeti Akadémia *Közelképek írókról* című kismonográfiasorozatának kötete Vas István (1910–1991) költővel foglalkozik. A sorozat összegző jelleggel mindeddig feltáratlan életműveket is bemutat. Vas István életművét Sturm László irodalomtörténész, egyetemi tanár dolgozta fel. A könyvben válogatott bibliográfia és képmelléklet is helyet kapott. Sorozatszerkesztő: Ács Margit.

MMA, 2017, keménytáblás, cérnafűzött, 352+24 oldal képmelléklet, ISBN 978 6155964 83 6, ISSN 2064-9274, Ár: 3400 Ft

**MÁRKUS BÉLA:
GÁL SÁNDOR**

Gál Sándort gazdag és terjedelmes életműve révén egyes kézikönyvek a (cseh)szlovákiai magyar irodalom legolvasottabb alkotói közé sorolják. Szerteágazó munkássága mintegy félszáz önálló és egy tucat egybegyűjtött kötetben jelent meg. 1956-ban induló színes és hosszú alkotói pályáján a szépirodalom szinte minden műfajában – a lírától az epikán át a drámáig – alkotott, de jelentősek voltak publicisztikai írásai is.

Márkus Béla: *Gál Sándor* című könyve az MMA *Közelképek írókról* című kismonográfia-sorozatának kötete. Sorozatszerkesztő: Ács Margit. A sorozat összegző jelleggel mindeddig feltáratlan életműveket is bemutat.

MMA, 2017, keménytáblás, cérnafűzött, 424+24 oldal képmelléklet, ISBN 978 6155464 84 3, ISSN 2064-9274, Ár: 3400 Ft

Televízió és közízlés
Konferencia
**A MŰVÉSZET ESÉLYEI
A 21. SZÁZADBAN**

A Magyar Művészeti Akadémia konferenciafüzetei

A 2017. február 20–21-én az MMA Film- és Fotóművészeti Tagozat rendezésében tartott *Televízió és közízlés* című konferencia szerkesztett előadásai.

Szerkesztette: Barabás Klára, Buglya Sándor, MMA, 2017

**TÓTH PÉTER PÁL:
A GULYÁS TESTVÉREK**

Gulyás Gyula és Gulyás János a magyar dokumentumfilm meghatározó alakjai. A hatvanas évektől radikálisan megújuló műfajban számos jelentős alkotás tanította önismeretre, árnyalt gondolkodásra, bátor szembenézésre és megalkuvás nélküli számvetésre a nézőket. Ezek között is egyéni hangot ütöttek meg a szociografikus érzékenységgel testvérpár revelatív filmjei: a *Vannak változások*, a *Ne sápadj!* vagy a *Törvénysértés nélkül*. A később, már egyénileg készített művek is a legfontosabb társadalmi kérdéseket feszegették s feszegetik a mai napig, nem egyszer viharos polémiaát provokálva. Könyvünk áttekinti az alkotópáros pályafutásának (ill. pályafutásainak) legfontosabb csomópontjait, megidézi a kort, amelyben ezek a – részben közös – életművek megszülettek, s

ezen életművek kapcsán kísérletet tesz annak a kérdésnek egyáltalán nem magától értetődő megválaszolására, hogy mi is a dokumentumfilm voltaképpen.

A kötet a Magyar Művészeti Akadémia Művészetelméleti Tagozata megbízásából készült.

MMA, 2017, 328 oldal, keménytablás ISBN 978-615-5454-66-9, Ár: 4800 Ft (DVD-melléklettel)

LULU 80 – MESÉK ÁLLÓ- ÉS MOZGÓKÉPEKEN

2017. november 3. – 2018. január 28.

| Pesti Vigadó

Tales narrated by still images and motion pictures

Megjelent a Magyar Művészeti Akadémia Képzőművészeti Tagozatának a Pesti Vigadóban 2017. november 3. – 2018. január 28. között, Gyulai Líviusz 80. születésnapja alkalmából *Mesék álló- és mozgóképeken* címmel megrendezett kiállítása alkalmából. A kiállítás kurátora: Orosz István

Kiadja a Magyar Művészeti Akadémia és a Te-Art-Rum, 2017-ben, Borító: Gyulai Líviusz *Bajnok* c. tollrajza, 1975, színes kiállításkatalógus, 112 oldal, ISBN 978 615 5464 88 1

MAGYARMŰVÉSZETI AKADÉMIA ÉVKÖNYVE 2016

Az évkönyv a Magyar Művészeti Akadémia 2016-os évét mutatja be, a köztestülethez kötődő eseményeket, történéseket dokumentálja. A kiadványban kronológia tekinti végig az Akadémia tevékenységét, egy-egy kiemelt művészeti rendezvényét, ezenkívül az akadémiáról és a művészetéről szóló beszélgetések, valamint az elhunyt akadémikusokra való emlékezések is olvashatók a fényképekkel dokumentált lapokon.

MMA, 2017, 188 oldal CD-melléklettel, ISSN 2064-1001

SZEMADÁM

Múcsarnok, 2016. december 6.

– 2017. január 8.

Szemadám György kiállításának katalógusa. A tárlat a művész 70. születésnapjához kapcsolódva mutatta be Szemadám György munkásságát, magángyűjteményekben lévő alkotásain keresztül. A kiállítási koncepció Vörösváry Ákosé volt, aki az Első Magyar Látványtár alapítója, művészeti vezetője.

Az albumot tervezte: Alapfy László, MMA, 2017, 160 oldal, ISBN 978-615-5464-74-4

BARABÁS KLÁRA: A TÖRTÉNELEM KÖRHINTÁJÁN | FÁBRI 100

Egy termékeny életpálya számokban: 22 film, mintegy 60 színházi ren-

dezés és díszletterv, 47 fennmaradt festmény, legalább 8 betiltott forgatókönyv – és 77 év.

2017. október 15-én lenne 100 éves Fábri Zoltán, a *Körhinta*, a *Hannibál tanár úr*, a *Két félidő a pokolban*, *Az ötödik pecsét* és sok más emlékezetes film rendezője. Filmjei az ember szabadságvágyáról, az erőszak elleni tiltakozás, a múlttal való szembenézés parancsáról szólnak. Ahogy ars poetikájában is megfogalmazta: „... annak érdekében próbálok filmeket csinálni, hogy az ember emberhez nem méltó megaláztatása, kiszolgáltatottsága ellen emeljek szót.” Ezek az üzenetek ma is legalább annyira aktuálisak és érvényesek, mint a művek születése idején. Fábri Zoltán a magyar és egyetemes filmművészet nagy formátumú alakja, legjobb alkotásai a huszadik század jelentős kordokumentumai. Napjainkra azonban mintha kissé feledésbe merült volna ez a páratlan életmű, de születése századik évfordulója kiváló alkalom arra, hogy mélységére és gazdagságára ismét rácsodálkozhasson az utókor.

Szerkesztette: Pintér Judit

MMA, 2017, ISBN 978-615-5464-82-9, Keménytablás, fűzött, 280 oldal, DVD-melléklettel, DVD-melléklet: *75 perc Fábri Zoltán filmrendezőről* (MMA, 2014; rendező: Medgyesi Gabriella), Ár: 4800 Ft

FÁBIÁN LÁSZLÓ: BALLA ANDRÁS

Balla András fotóművész, az MMA rendes tagjának monográfiája 224 oldal, A kötet a Magyar Művészeti Akadémia Film- és Fotóművészeti Tagozatának megbízásából készült. © Magyar Művészeti Akadémia 2017. © Balla András 2017. © Fábrián László, Wehner Tibor 2017.

MMA, 2017, ISBN 978-615-5464-59-1

**DVORSZKY HEDVIG:
FEKETE GYÖRGY
BELSŐÉPÍTÉS,
IPARMŰVÉS**

A Publicitas Art-Media Kft.gondozásában készült, Fekete György életútját és munkásságát bemutató kiadványt a Magyar Építész Kamara és az MMA adja ki a belsőépítész 85. születésnapja tiszteletére.

Szerkesztette: Dvorszky Hedvig,
O. Ecker Judit

A szöveget írta: Dvorszky Hedvig

112 oldal, ISBN 978-615-80389-2-8

FEKETE GYÖRGY 85+85

Pesti Vigadó
2017. szeptember 29. – november 26.

MMA, 2017, Kiállításkatalógus, 128 oldal, ISBN: 978-615-5464-77-5

KIŠISEL ALAN / SZEMÉLYES TÉR / PERSONAL SPACE

A Magyar Művészeti Akadémia Képzőművészeti Tagozatának kiállítása

Isztambuli Magyar Kulturális Központ – Balassi Intézet
2017. szeptember 14. – november 12.

MMA, 2017, Háromnyelvű (török/magyar/angol) kiállításkatalógus, 64 oldal, ISBN 978 615 5464 78 2

SAS PÉTER: KŐS KÁROLY

Kós Károly meggyőződése szerint az igaz embernek „a Sors által rendelt kötelezettsége volt, van és lesz, hogy a maga népének és szülőhazájának sorsát vállalja és élete munkájával szülőhazáját és annak népét, megbecsült hagyományaik szellemében, hűségesen szolgálja. Ezt vállaltam és cselekedtem, nem mást és nem többet.”

A kötet a Magyar Művészeti Akadémia Művészetelméleti Tagozatának megbízásából készült.

MMA, 2017, Cérnafűzött, kemény-táblás, 272 oldal, ISBN 978 615 5464 65 2, Ára: 3400 Ft

**KŐHALOMTÓL
NAGYVÁRADIG
LÁSZLÓ GYULA**

Pesti Vigadó, 2017. február 6.
– március 19.

A katalógus a Magyar Művészeti Akadémia által *Kőhalomtól Nagyváradig* címmel megrendezett László Gyula- emlékkiállítás alkalmából jelent meg. MMA, 2017, Összeállította és szerkesztette: László Zoltán, A kiadványt gondozta: Magyar Képek Kiadó, 72 oldal, ISBN 978 615 5464 67 6

GERZSON PÁL
2017. június 15. – július 31.

MMA, 2017, Színes, háromnyelvű katalógus (magyar/angol/francia), 112 oldal, ISBN: 978-615-5464-73-7
Szakmai együttműködő partner: a Gerzson Pál Művészeti Alapítvány

**EKLER ANDREA:
VATHY ZSUZSA**

A Magyar Művészeti Akadémia *Közelképek írókról* című kismonográfiasorozatának kötete.

Sorozatszerkesztő: Ács Margit. A sorozatban összegző jelleggel mindaddig feltáratlan életművek kerülnek megismertetésre. A könyvekben válogatott bibliográfia és képmelléklet is helyet kap. Vathy Zsuzsa íróról Ekler Andrea irodalomtörténész, kritikus írt pályáösszegzést.

MMA, 2017, 296 oldal, ISBN 978-615-5464-71-3, ISSN 2064-9274

**BARTUSZ-DOBOSI LÁSZLÓ:
KALÁSZ MÁRTON**

A Magyar Művészeti Akadémia *Közlelképek írókról* című kismonográfia-sorozatának kötete. Sorozatszerkesztő: Ács Margit. A sorozatban összegző jelleggel mindeddig feltáratlan életművek kerülnek megismertetésre. A könyvekben válogatott bibliográfia és képmelléklet is helyet kap. Kalász Márton költőről, íróról Bartuszdobosi László irodalomtörténész, kritikus írt pályáösszegzést.

MMA, 2017, 312 oldal, ISBN 978-615-5464-72-0, ISSN 2064-9274

DOWN FELL THE STATUE OF GOLIATH

Hungarian Poets and Writers on the Revolution of 1956

MMA, 2017, Selected by: +Oláh János és Katalin Mezey, General editor: Csilla Bertha, ISBN 978-615-5464-64-5

SOMOS MIKLÓS

Megjelent a Magyar Művészeti Akadémia 2017. május 12. – július 2. között megrendezett Somos Miklós-emlékkiállításának alkalmából.

A kiállítást rendezte: Somos Gyula

MMA, 2017, 72 oldal, ISBN: 978-615-5464-68-3

**JÉGTÖRŐ ÍRÓK.
TAMÁSI ÁRON-
ÉS SÜTŐ ANDRÁS-
EMLÉKKONFERENCIA**
Szerkesztette: Ablonczy László

Az MMA Művészetelméleti Tagozatának emlékülése – 2016. szeptember 20. A Magyar Művészeti Akadémia konferenciafüzetei

Tamási Áron és Sütő András életműve stílusok és műfajok változatosságában oly mélységek és magasságok tartományában nyílik meg előttünk, hogy mindenkori emberi és nemzeti létünk kérdéseit felderíteni az irodalom, a színház, a művészet meg-megújuló hivatása. Lélekerősítő, hogy nemzedékek és szempontok színes voltában szerény igyekezettel tanúsítva: Tamási Áron és Sütő András változatlan időszerűséggel harsonáz az éberségre. Ablonczy László, Bertha Csilla, Bertha Zoltán, Cs. Nagy Ibolya, Falusi Márton, Havas Gyöngyvér, Jánosi Zoltán, Járfás Ágnes, Kubik Anna, Márkus Béla, Medgyesy S. Norbert, Nagy Gábor, Papp Endre, Solymosi Tari Emőke, Szakolczay Lajos előadásai.

MMA, 2017, ISBN 978-615-5464-69-0, ISSN 2063-7942

KELETRŐL... A KÍNAI NEMZETI MŰVÉSZETI AKADÉMIA FESTMÉNY- ÉS KALLIGRÁFIAKIÁLLÍTÁSA

From the East... Chinese National Academy of Arts – Painting and calligraphy exhibition

Pesti Vigadó, 2017. április 12. – május 31.

MMA, 2017, Háromnyelvű (magyar/angol/kínai) kiállítási katalógus, 64

oldal, Horvát Janisz kínaikalligráfia- oktató, grafikus, tipográfus előszavával

KÉP/TÁRSAK

A Magyar Művészeti Akadémia Film- és Fotóművészeti Tagozatának kiállítása
Pesti Vigadó, 2017. február 4. – április 2.

MMA, 2017, Szerkesztő: Uhl Gabriella, ISBN 978-615-5464-62-1

JÁNOSI ZOLTÁN: RATKÓ JÓZSEF

Ratkó József ars poeticáját mindvégig megtartotta „Fordított vallatás ez, Uram. / Útnék, hogy igazat ne mondjak. / De én nem tudok mást, Uram.” Ez az ars poetica – Jánosi Zoltán irodalomtörténész szerint – nem is lehetett más, hiszen szerzőjük a legszegényebbek közül érkezett.

A Magyar Művészeti Akadémia *Közlelképek írókról* című kismonográfia-sorozatának kötete Ratkó József (1936–1989) költővel foglalkozik. Sorozatszerkesztő: Ács Margit. A sorozat összegző jelleggel mindeddig feltáratlan életműveket is bemutat. A könyvekben válogatott bibliográfia és képmelléklet is helyet kap. Ratkó József életművét Jánosi Zoltán irodalomtörténész, egyetemi tanár, író dolgozta fel.

Kiadó: MMA, 2017, Terjedelem: 408 oldal, Kötészet: keménynyelű borító, cérnafűzött kötés, Ára: 3400 Ft

A Magyar Művészet 2017. évi lapszámai

A *Magyar Művészet* a Magyar Művészeti Akadémia negyedévenként megjelenő művészetelméleti periodikum, a folyóirat első száma 2013. december 6-án jelent meg.

A kiadvány terjesztésben megvásárolható a Lapker Zrt. árusítóhelyein.

A lap célkitűzése

Az azonos című „lapelőd” a két világháború közötti időszak egyik jelentős képzőművészeti, kulturális folyóirata volt. Ahogy az MMA, úgy a folyóirat is minden művészeti ágat magába foglal. A negyedévenként megjelenő *Magyar Művészet* elméleti folyóirat. Publikációi – tematikailag – érintkeznek a szaklapok és irodalmi folyóiratok problémafelvetéseivel, de markánsan különböznek is azok profiljától. Míg ez utóbbiak elsősorban egy-egy művészettudományi diszciplína szemléletével és fogalmi apparátusával közelítenek a műalkotásokhoz, a *Magyar Művészet* mint „összművészeti fórum” – a magyar érkező próza kivételesen gazdag örökségének újraéledését segítve – az esszé műfaját részesíti előnyben. Tehát a lap nem vállalja magára a „tehetséggondozás” – szakfolyóiratokra tartozó – feladatát, és nem fóruma az ágazati esztétikai kérdésekről zajló szakmai vitáknak sem. Ezzel szemben stratégiai fontosságúnak tekinti valamennyi művészeti ág sajátos problémáinak bölcséleti igényű megfogalmazását, és ezt az igényét az egyes művészeti ágak arányos – egy-egy évfolyamon belül a publikációk terjedelmi egyensúlyában is érvényesülő – képviselésével is hangsúlyozza. A tematikus blokkokba szerveződő művészetelméleti írások mellett néhány kisebb rovatnak is helye van. Ezek egyike a magyar művészetbölcséleti/esztétikai irodalom klaszikusainak műveiből közöl aktuális részleteket, míg egy másik a filozófia,

a teológia, a társadalom-, illetőleg a természettudományok fejlődésének világképünket formáló eredményeire nyit ablakot. Az állandó rovatok aktuális írásokkal egészülnek ki. Ezeknek az a feladata, hogy megemlékezzenek a magyar művészettörténet kiemelkedő alakjairól, méltassák kulturális intézményeink/rendezvényeink patronusait, illetőleg interjúkat közöljenek a pályájuk jelentős állomásához érkező alkotókkal.

Lapadatok

A Magyar Művészeti Akadémia lapja
• Megjelenik negyedévente • Ára számonként: 990 Ft • Nyomás: Kontaktpoint • ISSN 2064-3799

2017/ V. ÉVFOLYAM, 1. SZÁM SZOCIOLÓGIA ÉS MŰVÉSZET

A művészetek, az irodalom több szálán is összekapcsolódnak a társadalomtudományokkal. Ez utóbbiak nemcsak kutatják és elemzik a műalkotások életrajzi/politikai hátterét, hanem alakítják is a szépről, az esztétikusról alkotott fogalmainkat. Segítenek megérteni: miként lehetséges, hogy egy-egy ismeretlen alkotó hirtelen a népszerűség csúcsára emelkedik, hogy azután éppoly váratlanul a felejtés homályába merüljön. Az utóbbi kétszáz évben két önállósult tudományág – a művészet-, illetőleg az irodalomszociológia – igyekszik megfejteni a kánonok ki- és átalakulásának titkait, legújában pedig az elektronikus médiumok robbanásszerű fejlődésével foglalkozó médiatudományok figyelmeztetnek olyan visszafordíthatatlannak látszó folyamatokra, amelyek radikálisan átrendezik a gazdaság, az üzleti világ, a szórakoztatóipar, a politika és az úgynevezett magaskultúra viszonyát. A Magyar Művészetnek ez a száma a szociológiának és a művészetek-

nek ezt a sokfelé elágazó kapcsolatrendszerét igyekszik feltérképezni. Szerzőink közül többen is (Fekete György, Szemadám György, Bujfi Ferenc, Csuday Csaba, Lányi András, Falusi Márton, Kulin Ferenc, Zuh Deodáth, Kucsera Tamás Gergely) a művészetszociológia filozófiai érdekű kérdéseit vetik fel, mások (Szász László, Adamikné Jászó Anna, Szász Zsolt, Balogh Csaba, Feledy Balázs, Küllös Imola, Szentmártoni János) egy-egy életmű, egy szellemi műhely, vagy éppen az egymást követő művész- és írónemzedékek kultúratörténeti helyzet keresik, megint mások (M. Tóth Géza, Locsmándi Gábor) valamely klasszikus alkotás, tematikus motívum történeti-szociológiai problémáit járják körül. Ebben a „multidiszciplináris” szöveggörnyezetben új megvilágításba kerül a műtárgy eredetiségének örök dilemmája (Juhász Sándor), az olvasáskultúra hanyatlásának számos „bizonyítéka” (Gereben Ferenc), a vizuális kultúra taníthatósága (Bálint Imre), és a kultúrpolitikai gyakorlatnak egy kényes – az irodalomkritika finanszírozásával összefüggő – elvi kérdése is (Soltész Márton). E számunk utolsó közleményével (*In memoriam...*) hazánk és a világ zeneművészetének, illetőleg a magyar irodalomtudományának a közelmúltban elhunyt két kiválóságára emlékezünk.

Kulin Ferenc

2017/ V. ÉVFOLYAM, 2. SZÁM A TARTALOM ÉS FORMA A POSZTMODERN KOR MŰVÉSZETÉBEN

Lukács György, a marxista esztétikai filozófia legismertebb képviselője a dísz, a díszítőelemeket, az ornamentikát „tartalom nélküli formaként” határozta meg. A műalkotásnak – legyen az akár épület, festmény, szobor, vagy egy egyszerű dal – ebben a felfogásban két komponense van: a „mondanivalót”,

az „üzenetet” a kompozíció hordozza, míg a díszítőmotívumok az eszmei tartalom érzelmi hatásokkal történő elmélyítését szolgálják. Az ebben a számban közölt tanulmányok tanúsága szerint a művészettudományok és a posztmodern kor műkritikai enél lényegesen bonyolultabb összefüggést látnak a „két komponens” között. A „tartalom plusz forma” képletben nem értelmezhető sem a nyelv esztétikai funkciója (Balázs Géza: *A nyelv mint művészet*; Tari Orsolya: *Az első magyarországi retorikakönyv*), sem a népművészet (Bujai Ferenc – Ratkó Lujza: *„Nem úgy van most, mint vót régen”*), de az építő-, a könyv-, a kerámia- és az iparművészet fogalma sem (Erhardt Gábor: *Gondolatok illeszkedésről és modernitásról...*; Kiss István: *Rejtőzködő szépség*; Dvorszky Hedvig beszélgetése Schrammel Imrével; Fekete György: *Művészi ipar, iparművészet, kraft és dizájn*). A díszítőművészet történeti szempontú elemzése más tanulságokkal szolgál a régész (Soós Rita – Langó Péter: *A magyar művészet X. századi emlékei*), s mással a zenetörténész számára (Szabolcsi Bence: *A zenei ékesítés európai körzetei*; Göncz Zoltán: *J. S. Bach dallamainak ornamentikájáról*; Fehér Anikó: *„Nagyon nehéz megmondani, mitől jó a zene...”*). A probléma nem új keletű, s nem közelíthető meg csupán az ágazati esztétikák felől. Tanulmányozása éppúgy bepillantást enged a modern kor művészetfilozófiai vitáiba (Eisler János: *Ornamentum, ornamentum: dísz, díszítés, díszítettség*), miként az egyetemes művelődés- és kultúratörténet – teológiai kérdéseket is érintő – világnézeti „háborúba” (Zelnik József: *Szabad-e díszíteni?*). Kötetünk többi írása részint a vizuális kultúra – korábbi számaink tematikáihoz kapcsolódó – elméleti kérdéseinek újragondolására készlet (Orosz István esszéje: *A szürkékről, avagy egy mackónadrág apoteózisa*), részint kortárs művészeti eseményekkel és jelenségekkel foglalkozik (Wehner Tibor: *Stefanovits Péter művészetéről*; Feledy Balázs: *Kiadvány Ócsai Károly szobrászművésztről*; Veress Ferenc: *Román Viktorról*; Keppel Márton Péter: *Árendás József művészetéről*). Sára Ernő és Scherer József – ezúttal kurátori szerepben – a tavaszi Iparművészet és Tervezőművészet Nemzeti Szalonról mondják el gondolataikat.

Kulin Ferenc

2017/ V. ÉVFOLYAM, 3. SZÁM EMLÉKEZÉS ARANY JÁNOSRA ÉS KODÁLY ZOLTÁNRA

Folyóiratunknak ezt a számát a magyar kultúra két óriása: a kétszáz éve született Arany János és az ötven éve elhunyt Kodály Zoltán emlékének szenteljük. A Nagyszalontáról indult költőnk szellemi hagyatékát elemző közlemények sorát a Petőfi Irodalmi Múzeum impozáns kiállításának megnyitóján elhangzott előadás szövegével, illetőleg a kiállítást bemutató-értékelő tanulmánnyal – Szörényi László és Hász-Fehér Katalin írásaival – kezdjük. Ezután az életmű egykori fogadtatását és mai utóéletét értékelő dolgozatok következnek. Nyilasy Balázs Arany epikájának műfaji sajátosságait értelmezi az irodalomtudomány legújabb eredményeinek segítségével (A romance, a modern romance és Arany János), és az ő összeállításában közöljük Arany irodalomtörténeti recepciójának vázlatos áttekintését is. Míg Balogh Csaba Madách *Tragédiájának* kultúratörténeti karrierjében (*Üdvözet a gondolatnak és az általános embernek*), Nagy Attila a magyarországi Shakespeare-kultusz kialakulásában mutatja ki költőnk meghatározó szerepét (*Arany János és a magyar Shakespeare-honosítás*). Kulin Ferenc a Dante című lírai remekmű értelmezéstörténetét áttekintve a vallásos és az esztétikai érzelmek egymást erősítő hatását vizsgálja (*Arany János lírai énjének identitásáról*), Murvai Éva az irodalomtanítás korszerű módszereit mutatja be egy marosvásárhelyi középiskola magyartanáráként szerzett tapasztalatai alapján (*Arany János nyomában...*). A projekt tanulási lehetőségei). Török Lajos válogatásában Arany esztétikai írásaiból közlünk részleteket. Lőcsei Gabriella esszéje (*Arany János, Kodály Zoltán és a magyar népdal*) úgy zárja az irodalomtörténeti értekezések sorát, hogy meg is nyitja e lapszámunk másik blokkját: a Kodály-fejezetet. Ittész

Mihály egy „nem létező Kodálymű” születésének körülményeit és kalandos sorsát vizsgálja (A Cinka Pannától a Rákóczi-énekig), Olsvay Endre Kodály zeneszerzői, tanári, kritikai és elméletirői munkásságát egységben mutatja fel (*Kodály és a zenetörténet*). Szabó Balázs zeneszerzőnknek a protestáns egyházzene történetében játszott szerepét méltatja, végül Berlász Melinda a világhírű mester életének egyik ünnepi pillanatát idézi fel (*Kodály Zoltán diadalútja a kaliforniai Santa Barbarában*). Az évfordulókra emlékeztető tanulmányokat kortárs művészeti „események” értékelése és egy művészetfilozófiai probléma felvetése követi. Erhardt Gábor Párkányi Raab Péter alkotásáról beszélget Melocco Miklóssal (*Az emlékezés teljesíthetetlen kötelezettsége – A ferencvárosi Málenkij Robot Emlékhely*), Wehner Tibor Prutkay Péter pályájának két korszakát megkülönböztetve közelít a művész világához. Szarka Klára Kunkovác László *Világjelek* című tárlatát és kötetét értékeli (*Visszavágyott tisztaságunk*), Feledy Balázs Szűcs Zsuzsanna fűvészkerti kiállítását mutatja be. Farkas Ádám egyik korábbi számunk tematikájához kapcsolódik, amikor a díszítmény fogalmáról elmélkedve a növényvilág kozmikus mintákat követő szerkezeteiben további kutatásokra érdemes szimbólumokat fedez fel (Hol kezdődik a díszítőművészet – és befejeződik-e valahol?).

Kulin Ferenc

2017/ V. ÉVFOLYAM, 4. SZÁM AZ ÖTSZÁZ ÉVES REFORMÁCIÓ NYELVI, IRODALMI, ZENEI ÉS KÉPZŐMŰVÉSZETI HATÁSA

Az ebben a lapszámban olvasható esszék, tanulmányok többsége – a reformáció ötszázadik évfordulója alkalmából – a protestantizmus nyelvi, irodalmi, zenei és képzőművészeti hatásait elemzi. E hatások legkorábbi

nyomai nálunk a XVI. századi prédikátorainknál lelhetőek fel (lásd Petróczy Éva írását Czeglédi Istvánról). Már az ő munkásságukban szembe-tűnő, hogy szoros összefüggés van a teológiai gondolkodás forradalma és a nemzeti nyelvű szépirodalom „honfoglalása” között. Ennek a kultúratörténeti folyamatnak a nyelvi dimenziójáról szól Horváth János (*A reformáció szerepe a magyar irodalom fejlődéstörténetében*) és Tolcsvai Nagy Gábor (*Protestáns írók műveinek retorikai, stilisztikai sajátosságai*) tanulmánya, folklorisztikai, erkölcsbölcséleti, pedagógiai és filozófiai mélyáramlataiba pedig Zirkuli Péter kommentált szemelvénygyűjteménye, illetőleg Pálfi Ágnes (*Faustus alakja a német népkönyvben*), Ravasz László (*Szó, ige, irodalom*), Fábri Anna (*Apai szándékok, tervek és példák a Teleki családban*), Máté Zsuzsanna (*A művészetfilozófus Fülep Lajos elfeledett írásai a reformációról*), Bibó István (*Két verselemzés – József Attila: Négykézláb másztam; Radnóti Miklós: Sem emlék, sem varázslat*), és Vályi Nagy Ervin (*Gondviseléshit – contra és pro*) esszéi

világítanak bele. Három tanulmány értékeli a magyar protestantizmus ma is élő egyházzenei örökségét: Bódiss Tamás (*Múltból jövőbe vezető utak*), Ecsedi Zsuzsa (*Evangélikus egyházzene Magyarországon*), Windhager Ákos (*Kodály protestáns vétői*), Medgyaszay István művészi hagyatékát pedig Baldavári Eszter és Ritoók Pál méltatja (*A Baár–Madas Református Gimnázium építéstörténete*). A jubileumi évforduló tematikájához tartoznak azok az írások is, amelyek két távol-keleti ország protestáns kultúrájába engednek bepillantást (File Péter: *Protestantizmus a felkelő nap országában*; Szakos Veronika: *Protestantizmus Koreában*). A reformáció történetére visszatekintő számunkat Orbán Viktor laudációja vezeti be, amely a Magyar Művészeti Akadémia elnöki tisztségéből távozó Fekete György kitüntetésé alkalmából rendezett ünnepségen hangzott el. Az ünnepelt *Az Élet kihívás – fogadd el!* című esszéje az olvasóinkhoz szóló üzenetként is értelmezhető. Jankovics Marcell a kultuszok természetrajzát is elemző tanulmányában Szent László királyunk emlékét idézi fel

(*Szent László tisztelete*), Szekfü András – csaknem fél évszázada készült, s most először publikált – interjúja a magyar filmtörténet egyik legnagyobb alakját eleveníti meg (Száz éve született Fábri Zoltán). Juhász Sándor (*Az egyházművészet helyzete Magyarországon a XX. század első harmadában*) és Istvánfi Gyula (*Megtámadták Füzér várát*) tanulmányai részint korábbi, részint – a terveinkben alakuló – későbbi tematikáinkhoz illeszkednek.

Kulin Ferenc

In memoriam

ALBERT GÁBOR

(1929–2017)

„A megismerés és a megértés olthatatlan vágya volt életem irányítója és motorja. Így jutottam el a gyermekkor illúzióitól az élet, és ezen túl a transzcendencia valóságáig.”

Albert Gábor

■ Életének nyolcvankilencedik évében elhunyt Albert Gábor (1929–2017) Kossuth-díjas író, a Magyar Művészeti Akadémia rendes tagja. A lírai és drámai megszólalást leszámítva az irodalom csaknem minden műfajában figyelemre méltót alkotott. Írt cselekményes novellát, jelképes kisregényt, „sűrű szövésű tudatregényt” és fölfedező erejű szociográfiát. Érdeklődése kiterjed a magyar múlt nagy fordulataira, az Árpádok korára, az 1848-as szabadságharc utóéletére, a trianoni békediktátum következményeire. Nemzedékének történelmi élménye, az 1956-os forradalom számára is meghatározó jelentőségű. Tanulmányaiiban a magyar esszé legjobb hagyományait folytatva, korának társadalmi kérdéseire, a magyar sorskérdésekre keresi a választ. Albert Gábor megalakulásától, 2003-tól az MMA társadalmi szervezetének, 2011-től pedig a Magyar Művészeti Akadémiának rendes tagja volt. Az MMA 2014-ben kismonográfiát adott ki életművéről.

■ „A hagyomány és a modernség nagyon sajátos, újszerű játékaik ezek. Egyfelől hangsúlyos archaizálást fedezhetünk fel bennük – regényei nem mindig regényszerűek, legalábbis a klasszikus meg a modern regényekhez képest –, másfelől viszont a modern regényre jellemző összetett időszemlélet szerint építkeznek, sőt még főhős sincs, hanem főhősök vannak, párhuzamos, egyforma súlyú és jelentőségű személyiségrajzok mozaikos egymás mellé rendelése” – állítja róla Pécsi Györgyi irodalomtörténész.

■ Írt cselekményes novellát, jelképes kisregényt, „sűrű szövésű tudatregényt” és fölfedező erejű szociográfiát. Érdeklődése kiterjedt a magyar múlt nagy fordulataira, az Árpádok korára, az 1848-as szabadságharc utóéletére, a trianoni békediktátum következményeire. Nemzedékének történelmi élménye, az 1956-os forradalom számára is meghatározó jelentőségű volt, bár egy kórházi kezelés miatt személyesen nem vehetett részt benne. Tanulmányaiiban a magyar esszé legjobb hagyományait folytatva, korának társadalmi kérdéseire, a magyar sorskérdésekre kereste a választ. Mint Németh László, az írást ő is szolgálatnak, szerepnek, tenni és hatni akarásnak tekintette, erős kötődéssel a magyar protestantizmus szellemi hagyományaihoz.

Fotó: Lugosi Lajos László / MMA

„Látszatra a múltat morzsolom, de ujjaim alól a jövő magja pereg ki. Mert furcsán hangzik ugyan, de így igaz: minden csak azáltal van, hogy bennünk van” – írta mottóként és vallotta művészetéről, az irodalomról Albert Gábor

■ 2014-ben a Magyar Művészeti Akadémia *Közelképek írókról* kismonográfia-sorozatát indította, melynek első darabja Gáspár György: *Albert Gábor (Pályakép)* című műve volt.

Ács Margit sorozatszerkesztésében összegző jelleggel mindeddig feltáratlan életművek kerülnek bemutatásra, ahol a kötetekben válogatott bibliográfia és képmelléklet is helyet kap.

Albert Gábor akkor így foglalta össze életpályáját:

„A megtett út, ha kacskaringós, ha a véletlenek is a jelzőtáblái, mindig ugyanazon cél felé halad. Sokáig azt hittem, minduntalan véletlenekkel találkozom, véletlenek löknek olyan »utcákba«, amelyek gyakran éppen ellenkező irányban látszottak vinni. Mert ugyan mi köze hozzám a katonaiskolának, és hogy illik ehhez a teológia. Pedig mind a kettőt megjártam, s mind a kettő véletlen volt, vagy inkább kitérő, ahonnan vissza lehetett térni egy másik kitérőbe, mert ezek szövedéke vagyok. Úgy is írhatnám, hogy vagyunk. Kitérések és visszatérések, céltudatos elkalandozások, vagy szerencsés eltévedések, hisz a kitérés a verőfény, az élet maga, ahogy egy szabadszelleme angol mondta jó kétszáz évvel ezelőtt, nélküle az élet zimankós tél, röghöz kötött jobbágyi sors.

Ebben a labirintusban aztán – ha még a szerencse is az ember kezére játszik – eljut az ember egy olyan pontra, amely ugyan semmiben sem különbözik a többitől, de a külső szemlélő úgy látja, hogy ez valamiféle kitüntetett hely, olyan kilátó – bár lehet, hogy a legmélyebb iszapos gödör vagy annak széle –, ahonnan érdemes visszatekinteni. De ez csak kívülről látszik ilyennek, belülről folyamat, észrevétlen bakterház, amely előtt füttyszó nélkül robot el, siklik tova vagy zötyög át életünk, ki tudja hány teherkocsit maga után vonzó vonata.

Hömpölygő folyam, labirintus, vonat, állomások. Utcák, útvesztők, senki által nem taposott gyalogösvények és csempészutak. Mert végül is – ahogy egy jelenkori mester írta – a gondolkodásban az út a lényeges, egyedül az a maradandó.”

■ A köztelevízió 2017 augusztusában mutatta be a róla szóló portréfilmet „Az élet pártján vagyunk – Albert Gábor író portréja” címmel. A 2014-ben az MMA megbízásából készült film egy őszinte és következetes értelmiségi portréja, aki műveivel, köztük az 1983-as *Emelt fővel* című szociográfiával és 1986-os felszólalásával az Írószövetségben a rendszerváltás egyik szellemi előkészítője volt.

Végső búcsú Albert Gábortól

Albert Gábor Kossuth-díjas író, a Magyar Művészeti Akadémia néhai tagja ravatalánál, a Farkasréti temetőben mondott búcsúbeszédében Hoppál Péter, az Emberi Erőforrások Minisztériumának kultúráért felelős államtitkára, beszédében a következőket hangsúlyozta:

„Az Albert Gábort munkára sarkalló feladatok fontos közös eredője volt, hogy hajtóerejüket soha nem egyetlen ember érdeke, kíváncsisága motiválta, hanem az egész nemzeté. Nemzetféltő, nemzetépítő, a magyar kultúra egyetemes értékeit szolgáló munkásságában, művészetében hűen követte az előtte járó legnagyobbakat. Az igazság hangjának megszólaltatásáért vállalta a fárasztó munkát, a meg nem értettséget, még az elhallgattatást is.”

Albert Gábor életének túlnyomó része épp az általa sokat bírált kommunista diktatúra szorongató, szűkös és sötét évtizedeiben telt el - mutatott rá Hoppál Péter, majd úgy folytatta: ám lehet, hogy épp ez a küzdelmes szemtanúság érlelte Albert Gábort azzá a nemzetféltő szociográfus íróvá, aki a nem sokkal előtte járt Németh László, Illyés Gyula és Kós Károly szellemi nyomdokaiban lépkedett, és a legnehezebb évtizedekben is itt maradt magyarként, Magyarországon. Kiemelte: Albert Gábor olyan alkotó volt, aki bármilyen korban megtalálva értelmiségi, polgári küldetését, mindig újabb és újabb feladatokat halmozott maga elé és igyekezett azokat a legnagyobb odaadással teljesíteni. Mint mondta, földi élete, munkássága tele volt féltéssel, fájdalommal, ugyanakkor reménységgel is. Ő maga így fogalmazta meg ars poeticáját: „a megismerés és a megértés olthatatlan vágya volt életem irányítója és motorja.”

Albert Gábor olyan ember volt, aki mindig a szíve szavára hallgatott. „Abban bízhatunk, végül az utóbbi évtizedek iránta tanúsított tisztelete, szeretete és megbecsülése által, meg is találta a maga igazságát” – fűzte hozzá Hoppál Péter.

Fekete György, az MMA tiszteletbeli elnöke emlékező beszédében úgy fogalmazott: Albert Gábor „szerepén volt és határozott, stílusjegyek nélkül modern, szürrealitásának indokolt tudatában lett vérbeli közéleti ember”.

Nem kalandozott a vakvilágba, hanem világméretű sétákat tett az értelmes nemzettudat virágos hazai mezőin. Megírta a megírandókat és a felejthetlent, átélte kivetett sorsok drámáit, felismerte az adekvát pillanatok jelentőségét, szó nélkül viselte a méltatlan közös terheket, és műveit elszigetelte a hétvégi irodalmi piacok langyos kínálatától – emelte ki Fekete György.

Szentmártoni János, a Magyar Írószövetség elnöke Albert Gábort a 20. századi magyar irodalom és műve-

lődestörténet nagy alakjának nevezte. Mint mondta, Albert Gábor munkássága, emberi és szakmai helytállása a rendről, a tisztességről, az értelmiségi írástudó ember örök felelősségéről szól. Életének 88 éve ennek a felelősségvállalásnak a története is – tette hozzá.

Fekete György búcsúztatója Albert Gábor temetésén

Amikor egy festőművész meghal, a képek életének jelentősége megkettőződik, mert ismételtelhetlenné válik. Ez a halandóság kockázatát is jól jelzi.

Amikor egy zeneművész meghal, a dallam, a ritmus, a mosoly és a dráma is végleges helyet tölt be a térben és az emlékek világában, s rögtön új felmutatókért is könyörögni kezd.

Amikor eltávozik közülünk egy építész, a valóságos életre álmódott architektúrák végleges szobrokká nemesülnek. Az alkotó szinte kővé dermed.

Amikor egy író számára áll meg a földi időóra, szavai, gondolatai, szelleme elkezd véglegesen belerögzülni a történelembe. A tegnap, a ma és a holnap megálmodott és megélt egységé kezd válni. Összesimul a magánélet és a társadalmi lét, az ajánlatok tisztessége és a megvalósításokban megélt személyes részvétel. Valószínűleg a művészet világában az írók az igazán „mérlegképesek”.

Az az író pedig, akinek vállalt nemzete van, kivételesen gazdag nyelvvél bír és félelem nélküli bátorsággal fogalmazza meg az övé számára a szükségeset – hogy a lehetséges határainak a felismerésében találjon magának méltó szerepet –, ahhoz Albert Gábornak kellett megszületnie.

Gábor szerényen volt határozott, stílusjegyek nélkül modern, szuverenitásának indokolt tudatában és védelmében lett vérbeli közéleti személyiség. Nem kalandozott a vakvilágban, hanem világméretű sétákat tett az értelmes nemzettudat virágos mezőin. Megírta a maradandót és a felejthetlent. Átélté számkivetett sorsok drámáit, felismerte az adekvát pillanatok jelentőségét, miközben szó nélkül viselte a sokszor méltatlan közös terheket. Műveit elszigetelte a hétvégi irodalmi piacok langyos kínálatától, így árudáknak és árusításoknak nem volt alánya.

A Magyar Művészeti Akadémia szomorú szeretettel és illő büszkeséggel köszön el testvérétől, Albert Gábortól, életét megköszöni a teremtő Istennek és erős hittel reméli, hogy nyitó kapu várja a végső számvetésen, s utódaiknak, pályatársainak odaát is segítőtársa lesz abban, hogy egyszer majd újra és véglegesen is találkozassunk.

Elhangzott a budapesti Farkasréti temető Makovecz-ravatalozójában, 2018. január 4-én.

Albert Gábor 1929. október 30-án született a Baranya megyei Egyházasharaszttiban. Elemi iskolai tanulmányait Sámodon, majd Sellyén osztatlan iskolában, középiskoláit a kőszegi Hunyadi Mátyás Katonai Nevelőintézetben és a pécsi (gróf) Széchenyi István Állami Gimnáziumban végezte.

Édesapját 1944-ben a nyilasok internálták. A nagykanizsai internáló táborból a front közeledtével sikerült megszabadulnia, lakásuk (egyetlen vagyonuk) a háború során szinte teljesen megsemmisült. Az igazoló eljárások után 1945-ben visszahelyezték állásába, amikor viszont 1950-ben Baranya déli részét határsávvá nyilvánították, mint megbízhatatlant, felmentették hivatalából. A kitelepítés elől a család Pécsre menekült, s a továbbiakban a családfő előbb fizikai munkás lett, majd egy üzemi balesetet követően irodai munkára (bérszámfejtőként) alkalmazták.

Albert Gábor az érettségi után (1948) az ELTE Bölcsészkarára jelentkezett, de csak többszöri próbálkozás után, 1950 szeptemberében sikerült az osztályidegen apa „katonaiskolát” megjárni fiának tíznél több felvételi vizsga után bekerülnie a budapesti egyetemre. Időközben egy vagy két félétet kitűnő eredménnyel elvégzett a pécsi Pedagógiai Főiskolán, a budapesti Református Theológiai Akadémián és a pécsi Jogtudományi Egyetemen. Végül is az ELTE Bölcsészettudományi Karán magyar nyelv és irodalom szakon tanári (1950–1954), valamint könyvtárosi képesítést szerzett (1950–1955).

1954-től 1964-ig az Országos Széchényi Könyvtárban dolgozott. 1954-ben házasságot kötött Marek Zsuzsannával – írói nevén Albert Zsuzsával –, aki a Magyar Rádió Irodalmi Osztályán volt irodalmi szerkesztő.

Első nyomtatásban megjelent munkáját Németh László *Galileijéről* írta 1955-ben, s a mester elismerő levelének olvastán úgy érezte magát, „mint akit lovagvá ütöttek, mint akit íróvá avattak” – mondta el hosszú, Kövesdy Zsuzsának adott interjújában. Határ Győző már a hetvenes évek végén „a magyar széppróza mesterei közt” jelölte ki az egyetlen irodalmi iskolához, stílushoz, csoportosuláshoz sem kapcsolható, szuverén alkotó helyét. Első élményeit, tájszavait az Ormánságból, szülőhelyéről hozta, latinos műveltségéből fakadóan gyakran idéz klasszikus és antik szerzőket. Kritikusai kiemelik nyelvezetének bibli-kusságát, amit a protestáns prédikátorok emelkedett, metaforikus, szimbolikus, líraian pátoszos stílusának hatásával magyaráznak.

1956 augusztusától 1957 márciusáig a budakeszi Korányi TBC Intézetben gyógykezelték. Gyógyulása után visszatért a Széchényi Könyvtárba, az ott töltött idő alatt jelent meg D. Szemző Piroskával és Vizkelety Andrással közös szerkesztésében *Schiller Magyarországon* című bibliográfiai kötetük.

1964-ben megvált az Országos Széchényi Könyvtártól, s – egyre intenzívebb írói munkássága mellett – csökkentett munkaidőben az akkor alakuló MTA Zenetudományi Intézet munkatársaként az intézet könyvtári és dokumentációs osztályát vezette 1994-ig. Ebben az időszakban jelent meg az Európa Kiadónál valóogatásában (részben fordításában és elemző tanul-

mány kíséretében) a német hangjátékokat (*Láthatatlan színpad*, 1964) és a modern német drámákat bemutató (*Vigyázz, szakadéki!*, [1966] két kiadásban) kötete.

A hatvanas években rendszeresen publikált tanulmányt, kritikát és főleg novellákat a pécsi és a budapesti folyóiratokban. Első szépirodalmi munkáját, novelláit 1966-ban adta ki *Albérleti szobák* címen a Szépirodalmi Könyvkiadó. A kötet írásai az ötvenes évek diákéletéről adnak a személyes élmény hitelével átfűtött, emlékezetes képet.

Három év múlva, 1969-ben jelent meg következő kötete, *Az istentagadó*, amely négy kisregény terjedelmű novellát tartalmaz. A becsapott ifjúság nagyon is aktuális életérzését mutatja meg az ógörög témájú címadó kisregényben, a másik téma az otthontalanság (*Vesszőfutás*), amelyet a korszakot jellemző groteszk humor enyhít (*Hintz néni*). Az ebből írt hangjáték volt – az akkor már a színpadtól betegsége miatt visszavonult – Mezei Mária egyik utolsó rádióbeli fellépése.

Hosszú kiadói, ideológiai hercehurca előzte meg első regényének, a *Kagylóhéjban* (1974) megjelenését. A kirekesztettség, a betegségtudat, a szenvedés és bezártságélmény, a halálfélelem, az ösztönökbe süllyedő, menekülő öntudat pilléreire épül ez a beteg magyar (egyáltalán minden emberi) társadalmat megjelenítő, jelképi erejű regény. A *Kagylóhéjban* az együttérzés és szeretet, a jóság és hipokrizis, az önfeláldozás és a kegyetlen önzés egymásba villódzásának regénye. Az 1979-ben kiadott novelláskötetében (*Ütvesztők verőfényben*) a korábban, s különösen a *Kagylóhéjban* c. regényében felvetett etikai, esztétikai problémákat teszi újra vizsgálat tárgyává.

Egy évre rá, 1980-ban jelent meg *Királyok könyve* című történelmi regénye, amelyben az előző könyveiben kidolgozott regénytechnikai eszköztár birtokában jelenítette meg a 13. századi magyar történelmet, annak főalakjait (II. Endrét, IV. Bélát, Árpád-házi Margitot) és a külső, történelmi eseményekkel párhuzamosan öt hömpölygő, sodró belső monológban a szereplők lelki-szellemi habitusát.

A hetvenes évek végén szerződést kötött a *Magyarország felfedezése* sorozat egyik szociográfiájának a megírására. A többéves könyvtári kutatásnak és terpmunkának lett eredménye, 1983-ban megjelent az *Emelt fővel*. Ebben a munkában a magyar szociográfiai irodalom klasszikusainak szellemében Albert Gábor a 20. századi magyar történelem legfontosabb, a nemzet életét meghatározó kérdéseit veszi számba. A nemzetiségek helyzetét, a ki- és betelepítéseket, a középparasztságot (és a magyar mezőgazdaságot) tönkretévő külákpolitikát, a trianoni békediktátum következményeit, a bukovinai székelyek kálváriáját, azokat a kérdéseket, amelyeket összefoglaló néven sorsproblémáknak szoktak nevezni. Ugyanebben az évben, már némileg a szociográfia ígészetében jelent meg *Egy lakodalom végelszámolása* (1983) című novelláskötete.

Hol vannak azok az oszlopok? (1983) című regényében szinte minden külső motívum, a szereplők sorsa arra az igazságtévő, megtisztító viharra utal, amelyet 1956 októberére a magyar és a 20. századi világtörténelemben jelentett.

Albert Gábor 1986-ban elnyerte a Művészeti Alap Irodalmi Díját, majd az 1986-os írószövetségi közgyűlésen elmondott beszéde miatt – amelyben élesen bírálta a Kádár-diktatúrát és rámutatott az erkölcsi válság okaira – egy ideig nem jelenhettek meg könyvei. A fokozatosan enyhülő légkörben végre nyomdába kerülhetett történelmi esszéregénye, a Szemere Bertalan, Kossuth Lajos és Teleki László hármastartóportréját tartalmazó *Zsákcucák hősei* (1989, 2. kiadás: 2005), majd válogatott tanulmányainak kötete, a *Szétszóratás után* (1989). Az utóbbit 1990-ben az Év Könyve-díjjal tüntették ki.

1989-ben Tökéczki Lászlóval közösen megszervezte a Magyar Protestáns Közművelődési Egyesületet, melynek elnöksége (Szentágothai János, ifj. Bartók Béla és Nemes Nagy Ágnes) mellett a titkári teendőket látta el. Az egyesület lapja az újra megindított *Protestáns Szemle* 2009-ben szűnt meg.

1991-ben az *Új Magyarország* című napilap alapító főszerkesztője, az indulásától kilenc hónapig. 1989-től 1994-ig a Magyar Írószövetség Arany János Alapítványa kuratóriumának elnöke. 1992. április–júliusban az *Új Magyar Hírek* főszerkesztője, 1992. júliustól 1995-ig a *Magyarok Világlapja* főszerkesztője lesz. 1989-től a Magyar Írószövetség választmányának tagja, 1998–2001-ben elnökségi tagja. A Százak Tanácsának tagja 1997-től, a megalakulástól, 2003-tól az MMA társadalmi szervezet tagja, 2010 januárjától a Magyar Írószövetség örökös tagja. 2011-től a Magyar Művészeti Akadémia rendes tagja.

Válogatott novelláit 1991-ben jelentette meg a Szépirodalmi Könyvkiadó *Sárkány és oktaéder* címen, majd újabb tanulmányainak kötetét 1993-ban a Püski Kiadó adta ki *István király fanyar bora* címmel. Ezt regények és tanulmánykötetek követték.

Éveken keresztül foglalkozott az 1848–49-es emigráció történetével, különösen Szemere Bertalan tevékenységével. Ennek során a MTA támogatásával kiadta Szemere Bertalan naplóját (Szemere Bertalan: *Napló (1849–1861)*, Felsőmagyarország Kiadó, 2005), majd emigrációs levelezéséből egy válogatást (*Szemere Bertalan leveleskönyve, 1849–1865*), forráskiadvány, Balassa Kiadó, 1999), s ugyancsak leveleiből egy könnyebben olvasható, a forráskiadványtól eltérő „történeti levélregényt” *Lidérc minden, mi homályba vezet* (Maecenas Kiadó, 1999) címen.

Műveiben az egyetemesre, a teljes, a látható és azon túli valóság megragadására törekszik. Ennek eszközei – a belső monológ, a lírai látomás, a tudományos fejtegetés – együtt jelennek meg az irracionális és a groteszk elemekkel, a humorral. Nagy erővel, nyelvi gazdagsággal alkotja meg a század modern eszmeiségével lírai és filozófiai töltésű írásait, amelyekben hol a történet gazdagsága, hol a gondolat a domináns elem. Az érzelmek és a gondolat végletességének örömét világosan felépített gondolati és nyelvi megformálással kínálja az olvasónak. Példa erre a 2006-ban megjelent *Függőfolyosók* című regénye vagy a *Védekező halálraitéltek* (*Szókratész és Bakunyin*), (2007) című esszéje és a 2009-es *Csakazértis!* című kötete.

Szépirodalmi munkái mellett sorozatban jelennek meg tanulmánykötetei, amelyekben a kor, a nemzet, a kultúra kérdéseivel foglalkozik, mintegy folytatva azt a világgal és a nemzettel folytatott párbeszédet. A 2010-es évek közepétől a PONT Kiadó sorozatban adja ki esszéit. A *lineáris ember* (2006) három írásából az első Fukuyama elhíresült könyvére, *A történelem végére adott felelet*. Albert ugyanis hisz a történelem folytatásában és folytathatóságában, a nemzeti kultúrák életképességében, az értelmes emberi életben. A második az Európai Unió és a kétezer éves keresztény Európa körüli dilemmákkal foglalkozik, a harmadik egy körkérdésre felel, arról szólva, hol vétettük el a rendszerváltást. A *Védekező halálraitéltek – Szókratész és Bakunyin* (2007) című esszékompozíció a mindenkori értelmiségi két örök típusát rajzolja meg, időszerű párhuzamok megvonására is ösztönözve olvasóit. Albert egyébként nagyon találóan „jövőorientált múltszemléletűnek” nevezi magát: „mikor a görög történelmet olvasom, magunkról olvasok, mikor a görögökről írok, magunkról írok.” *A szellem napvilága* (2009), a *Csakazértis!* (2009), a *Földieper levelei alatt* (2010), a *Kiért szól a hidas harang* (2011) és a *Sok itt a baj, Uram, mindenben nagyon is sok...* (2012) következetes állásfoglalások, segélykiáltások. A divatoknak, elvárásoknak, konvencióknak nem behódoló gondolkodó megnyilatkozásai. Minden esszéjében – lehet, hogy át-tételelesen – a Trianon okozta sebekkel, a nemzeti identitás, a magyarság sorskérdéseivel foglalkozik, melyek egész életében gondolkodásának középpontjában álltak. Ezek készítették megszólalásra az 1986-os írószövetségi közgyűlésen, és ezek foglalkoztatták *Emelt fővel* című nagy hatású szociográfiájában is.

BOHUS ZOLTÁN

(1941–2017)

„Egy idő óta maga a fény jelenti számomra az igazi kihívást. Lehetséges-e és hogyan, szoborban megragadni egy ilyen anyagtalán jelenséget? Megpróbálom.”

Bohus Zoltán

Fotó: Lugosi László / MMA

■ Életének hetvenhatodik évében elhunyt Bohus Zoltán Kossuth-díjas üvegszobrászművész, a nemzet művésze, az MMA rendes tagja. Bohus Zoltán több évtizeden keresztül oktatta az új generációs művészeket az egykori Iparművészeti Főiskola, ma Moholy-Nagy Művészeti Egyetem tanáraként. Azon kevés magyar művész közé tartozott, akiknek alkotásaival találkozhatunk mind a magyarországi, mind a nyugat-európai és az amerikai múzeumokban, magángyűjteményekben. Rendszeresen részt vett különböző európai és amerikai szimpóziumok munkájában, művészetét számos hazai és nemzetközi díjjal jutalmazták.

■ „Azért dolgozom hosszabb ideje üveggel, mert azt hiszem, hogy az olyan dolgok, mint tér és idő – melyekről úgy tartják, szobrászi eszközökkel kifejezhetetlenek – megközelíthetők ezzel a rendkívüli anyaggal. Ezek a gondolatok kötöttek le évekig. Egy idő óta maga a fény jelenti számomra az igazi kihívást. Lehetséges-e és hogyan, szoborban megragadni egy ilyen anyagtalán jelenséget? Megpróbálom.” – írta az alkotói törekvéseinek esszenciájaként is értelmezhető önvallomásában 2009-ben megjelent, a munkásságát áttekintő könyvében Bohus Zoltán üvegművész.

A modern üvegművészet egyik nagy tekintélyű szakembere Robert Loeffler fogalmazta meg Bohus Zoltán alkotásairól, hogy „Üvegszobrai bizonyos szempontból ironizálnak a modernizmus elveivel, amikor az egyszerű technikai formákat formalista precizitással és alaposággal alakítja ki. Pedantériája ugyanakkor az ipari sorozattermelés precizításra való törekvését is felidéz. A síküveg, amit használ, maga is ipari termék. Az iróniát végül is az adja, hogy az iparszerűségig pontos megmunkálás Bohusnál mindvégig kézi munka eredménye. Valószínűleg a kéznek ez a szerves érintése teszi végül a rideg és merev formákat mégis költőivé. Azon túl, hogy ironizál vele, Bohus komolyan is veszi a modernista esztétikát. A hangsúly a forma elsőbbségén van, amelyet az anyag törvényei szerint, az anyag természetéből közvetlenül vezet le.” A Bohus-munkák értelmezésében azonban a legfontosabb gondolatokat Varga Vera magyar művészettörténész összegezte: „Kapuin – egyre több kaput nyit meg – belépve egy transzcendens világ subjektív, lírai közegébe jutunk, s üvegtér-idő utazásunk

során egyre többet érzékelünk, esetleg fejtünk meg az üveg szimbólumrétegeinek rejtélyeiből. Bohus szobrai paradoxonok, koncepciójuk intellektuális, felépítésük egzakt és racionális, hatásuk transzcendens titkaiba mégis csak korlátozott mértékben hatolhatunk be. E tárgyak egyetemes problémákat: anyag és törvény, tér és idő, világ és ember, technika és szellem, ezek gyakran ellentmondásos kapcsolatát fogalmazzák meg az üveg nyelvén. A művészi kódrendszer ’titok’, megfejtésének mértéke és minősége rajtunk, befogadókon is múlik.”

■ Művei olyan közgyűjteményekben találhatóak meg, mint idehaza az Iparművészeti Múzeum, a Janus Pannonius Múzeum, a Laczkó Dezső Múzeum, a Magyar Nemzeti Galéria és a Szent István Király Múzeum, külföldön pedig a Corning Museum of Glass, az Indianapolis Museum of Art, a düsseldorfi Kunstmuseum, a Kunstsammlungen der Veste Coburg, a zürichi M. Bellerive, a poteries-i M. du Verre, a lausanne-i Musée des Arts Décoratifs, a hamburgi M. für Angewandte Kunst, a felbachi Museum Stadt, az immenhausen-i Süßmuth Museum és a The Detroit Institute of Arts.

■ 2017 januárjában az MMA-portréfilmjeinek sorozatában tűzte műsorára a köztelevízió a *Bohus Zoltán – A fény szobrásza* című filmet, amit az MMA 2016-ban készített. A portréfilm a művész életútja mellett azt is feltárta, hogy az arányok és a fény segítségével hogyan válik az üveg mint anyag az alkotó szándékának megfelelő gondolat közvetítőjévé.

A HUNGART Egyesület kismonográfia-sorozatának keretében a közelmúltban, 2016-ban jelentette meg a róla szóló kötetét.

Fekete György búcsúbeszéde Bohus Zoltán temetésén

Gyászoló Gyülekezet!

■ Van, aki harsány a létben, a mindennapok cifraságaiban. Bohus Zoltán a művészi teljesítmények csendjében élte meg rendelt sorsát. Neki ez

a csendje volt legendás és műveiben csillant fel a transzparens üveg-mindenség megannyi titka.

■ Van, aki utódok, tanítványok nélkül éli meg alkotó mindennapjait. Ő nagyszerű gyermekekben és ifjú mester reménységekben vitte diadalra a folyamatosság erejét.

■ Van, akinek a vegetatív természet kínál szellemi sétaösvényeket, ő az acél és az üveg mágiájának bűvöletében talált rá a túlról jövő fényeire.

■ Van, akinek a nemzet fogalma csak anyakönyvi címke, Neki természetes aurájává vált a haza.

■ Van, akinek az Akadémia volt szórakoztató célpont, Neki a mások termékeny sorsába való nemes részvétel lett.

■ Van, aki méltatlan társakhoz köti sorsát, Ő fantasztikus művész asszonyt választott útítársul.

■ Van, aki robotban talál örömet, Ő a Teremtésben való szelíd és hűséges részvételben vált példaadóvá, úgyis, mint a Nemzet Művésze.

■ Van, akinek az élet csak amolyan mellékszereplőkkel uralt porond, Neki az Isteni Teremtés munkás időtlenségében adatott meg a felszentelt jelenlét.

■ Ennek a folyamatosságára kérjük most itt együtt a Teremtőt: fogadja be továbbtervezői közé Zoltánt, hogy az örök élet ígérete általa is teljesíthetők.

■ A Magyar Művészeti Akadémia úgy köszön el Bohus Zoltántól, nemes fiától, hogy arra kéri, legyen nagykövete élő mindnyájunknak odaát, a végtelenség birodalmában. Ott váljon végérvényessé örökös együttlétünk, ha egyszer mi is hazatérünk.

Budapest, 2017. december 12. Farkasréti temető

Bohus Zoltán 1941. december 21-én született Endrődön, a család 1948-ban Békéscsabára költözött, ahol 1956 és 1960 között a Rózsa Ferenc Gimnáziumban tanult és tett érettségi vizsgát.

1961 és 1966 között végezte el a budapesti Magyar Iparművészeti Főiskola díszítő-festő szakát Z. Gács György tanítványaként, majd önálló művészként dolgozott. Budapesten rendezte be műtermét a Százados úti művésztelepen.

Művészi munkásságát végigkísérte a művészpédagógusi tevékenység, amely során üvegművész-nemzedékeket indított útjára: 1966 és 2010 között a Magyar Iparművészeti Főiskola, majd az egyetem, később a Moholy-Nagy Művészeti Egyetem tanáraként tevékenykedett, ahol 1993 és 1996 között a Szilikát Tanszék tanszékvezetője, 1996 és 2010 között az Üveg Szak vezetője volt.

1970-ben házasságot kötött Lugossy Mária (1950–2012) ötvös-, szobrász-, üveg- és éremművésszel, pályafutásuk és életművük egyedülálló értéket képvisel a magyar kortárművészetben.

Bohus Zoltán kezdetben zománc- és ötvösművészettel, szobrászati feladatok megoldásával foglal-

kozott, részt vett ezen művészeti ágazatok hazai és külföldi kiállításain, szobrászati alkotótelepeken dolgozott, néhány állami megbízásra készült munkát valósított meg.

Az 1970-es évek közepén fordul érdeklődése az üveg felé, de ekkor még számos fémszobrászati alkotás is született műhelyében: elsősorban a csillogó, fényes krómaccél-lemezt munkálta meg. Üvegművészeti munkássága révén a nemzetközi áramlatokkal párhuzamosan a magyar üvegművészet új ágazata bontakozott ki: az elődök (a két szobrászművész, Vilt Tibor és Schaár Erzsébet), valamint a számos alkotóterületen dolgozó Z. Gács György tevékenysége nyomán néhány kortársával (Buczko György, Kertészfi Ágnes, Lugossy Mária, Mészáros Mari) az üveg plasztikai alkalmazása, az autonóm üveg-műtárgyak előtt nyitotta meg a kaput.

Különleges technikaalkalmazásával – amelynek alapja a hideg üveg ragasztásos, fémgőzöléses, csiszolásos, polírozásos megmunkálása, illetve megformálása – már a múlt század hetvenes–nyolcvanas évtizedfordulója óta a nemzetközi üvegművészetben is figyelmet keltett: alkotásai – amelyek különleges térbeli megjelenését a fény, illetve a szín és a transzparencia teszi különössé és sejtelmessé – mind az európai, mind a tengerentúli üvegművészeti kiállítások rendszeres résztvevőivé váltak. Hazai és külföldi bemutatkozásainak szakmai rangját számos elismerés, díj fémjelzi, műveit a világ legrangosabb iparművészeti, illetve üvegművészeti gyűjteményei vásárolták meg.

Köztéri alkotásai közül az egyik legismertebb a még most is látható Nagymező utcai egykori Nemzetközi MÁV Jegyiroda krómaccél domborműve, melyet 1974-ben alkotott, valamint a Csiky Tiborral közösen 1976-ban készített szintén krómaccél dombormű, mely a Belvárosi Távbeszélőközpont homlokzatát díszítette 2016 decemberéig.

Művészetét számos kritika, elemzés, tanulmány dokumentálta: a mintegy öt évtized alatt megjelent közlemények bőséges sorozata mellett számos katalógus tárgyalja és ismerteti munkásságát, míg átfogó jelleggel a 2009-ben megjelent, a Geopen Kiadó gondozásában kiadott, Nagy T. Katalin tanulmányával kísért reprezentatív album foglalja össze művészetét.

1984-ben Munkácsy Mihály-díjat, 1991-ben a pécsi Kispasztikai Biennálé nagydíját kapta, majd 1997-ben a Magyar Köztársaság Érdemes Művésze lett. 2012-től a Magyar Művészeti Akadémia rendes tagja volt. 2014-ben kapta meg a Kossuth-díjat, majd még ugyanabban az évben a nemzet művészevé választották.

CSIKÓS ATTILA

(1942–2017)

Fotó: Lugosi Lajos / MMA

■ Életének 75. évében elhunyt Csikós Attila, a Magyar Művészeti Akadémia rendes tagja, Kossuth- és Jászai Mari-díjas építész, jelmez- és díszlettervező, az Operaház örökös tagja és mesterművésze. Az elhunyt akadémikus temetésén Marton Éva operaénekes, a nemzet művésze, a Magyar Szent István Rend kitüntetettje, az MMA elnökségi tagja, Ókovács Szilveszter, a Magyar Állami Operaház főigazgatója és Káel Csaba, a Művészetek Palotája vezérigazgatója mondott búcsúbeszédet.

■ Az európai gondolkodás, az élményszerű környezet alkotása, kreativitás és humor párosítása, a keresztény kultúra újrafogalmazása monumentális tér-képeiben, látványtereiben, teszi a magyar tervezői művészet meghatározó, megkerülhetetlen és gondolatokban gazdag építőművészevé. Látványszínháza nem nélkülözi a modern színpadi elemeket sem, a színházi reflektorok, vetítők legújabb generációját építi be *épített varázslat*ába. Végezetül kiváló professzorától, dr. Pogány Frigyesztől átmentett és újra értelmezett, Csikós Attila munkáját összegző, ars poeticájából idéznék: „...a lépték legtágabb értelemben a részeknek egymáshoz, az egészhez, valamint a szemlélő emberhez való viszonyában, optikailag is érzékelhető közös mérték, amelyben végső fokon a mű és az ember eszmei kapcsolata jut kifejezésre.” *Épített varázslat* című kötetét ebben a szellemben Emesének, egyetlen leányának ajánlotta. Inspirációinak, varázslatainak háttere, boldogsága, a rég áhitott művészcsalád gyönyörű, törekény Emeséje. Ő adott ihletet és a részeket egységgé formáló csodálatos értelmet művészi üzeneteinek.

Művészete közel 500 prózai és zenés előadás, balett és nagyopera, étterem és élménypark, lovagi játék, valamint szórakoztató központ, játékfilm és TV-film látványvilágát határozta meg itthon és külföldön. (Turnai Tímea)

■ Álomvilág

Ezzel a címmel 2015 őszén kiállítás mutatta be Csikós Attila munkásságát a Vigadó Galériában, ebből az alkalomból adott az akadémikus interjút. (Részlet)

– Az *Álomvilág* című tárlat kurátora Finta József „*meszteri varázslónak*” titulálta önt, amikor laudálta a *szék-*

foglaló előadása előtt. Beavatna ennek a „varázslatnak” néhány titkába?

– A teremtés gyökerei az álmaimba nyúlnak. Mindig megálmodom a látványt, amit ébredés után azonnal felvázolok, ami szinte lépték helyes. Munka közben pedig állandóan zenét hallgatok, engem ez inspirál. A díszlet varázsa az, hogy nemcsak meglepetésszerűen képes hatni a nézőre, hanem örömet is okoz neki, ha megérzi, egy ismerős világba csalogatják be, amikor a függöny felmegy. Sokszor fordult elő, hogy a díszlet kapta az első tapsot.

– *Megcáfolta azt a vélekedést, miszerint építészből sohasem lehet jó díszlettervező. Soha nem bánta meg, hogy „belelépett a varázslatba” és nem maradt „csak” építész?*

– Szerencsés vagyok, hogy nem kellett választanom a kettő között. Nem csak díszlettervezőként volt alkalmam dolgozni számos helyszínen a világ több pontján. Építészként talán könnyebb a helyzetem, hiszen a tervező kezében futnak össze a szálak, ő az első, a meghatározó ember. Ha viszont egy színháznak, operának tervezek díszletet-látványt, egy csapat tagjaként dolgozom, és csak akkor jön létre a varázslat, ha látomásomat jól fordítom le a technika nyelvére, statikára, anyagokra, díszletfestésre, világításra. Ha a csapat minden egyes tagja hibátlanul végzi el a munkáját, akkor jön létre az a látványvilág, amelyet megálmodtam, és amely a művet és az előadást egyaránt alázatosan szolgálja.

– *Világszerte hívták és hívják dolgozni. Bayreuthban például nyolc éven keresztül volt az Ünnepi Játékok tervezőasszisztense. Sohasem gondolt arra, hogy új életet kezdjen idegenben?*

– Hívtak sokfelé és maradhattam volna külföldön akár örökre is, de úgy éreztem, hogy Magyarországon ugyanúgy szeretnek, megbecsülnek és nekem ez a hazám.

Csikós Attila (1942. augusztus 5. – 2017. február 8.) építész, jelmez- és díszlettervező. Díjak: Jászai Mari-díj (1990), Magyar Köztársasági Érdemrend kiskeresztje (1998), Kossuth-díj (2001), a Magyar Állami Operaház Örökös Tagja és Mesterművésze (2013), a Magyar Művészeti Akadémia rendes tagja (2013).

Összesen közel 352 produkcióban működött közre. 1965-től nyolc éven át volt a Bayreuthi Ünnepi Játékok díszlettervező-asszisztense. Első operaházi

DEVICH JÁNOS

(1938–2017)

díszlettervezését Verdi *Trubadur* című operájához készítette, amit további 75 opera és balett bemutató követett. Többek között a *Pillangókisasszony*, a *Háry János*, a *Salome*, a *Cigánybáró*, az *Egy úr Velencéből*, a Wagner féle *Nibelung gyűrűje* négy estén, a *Bánk bán* kétszer is, az *Aida* a Szegedi Szabadtéri Játékokkal kooperálva. Nevéhez fűződnek olyan balettek, mint a *Seherezade*, a *Rózsa lelke*, a *Don Juan* és Ravel *Bolerója*. Emellett száznál több szabadtéri és arénaprodukció, az *Aida*, a *Carmen*, a *Hunyadi László*, az *Álarcosbál*, a *Trubadur*, a *Háry János*, a *Salome* és a *Jézus Krisztus Szupersztár*.

2008-ban Szörényi Levente és Bródy János István, a király című rockoperája jubileumi előadásának díszletét tervezte. A hazai prózai színházakban 1968-tól mintegy 90 bemutatóra tervezett díszletet a Nemzeti Színházban, a Vígszínházban, a Pesti Színházban, a Madách Színházban, többek között *Az ügynök halála* és *A vágy villamosa*, az *Oliver*, a Shakespeare királydrámák vagy a *János király* és az *V. Henrik* című előadásokét. 1992-ben Kaltenbergben a középkori kastélyt és a lovagi torna 4000 fős tribünjét, 1996-ban a coloradói Vail-ben középkori éttermet, 2001-ben Párizsban az Eurodisney Park Ludwig Király Kastélyát és éttermét, 2003-ban Münchenben a Ludwig Király Éttermet, 2005-ben Aichiben a világkiállítás német kiállítási pavilonját, 2010-ben pedig a shanghai-i világkiállítás német pavilonjának kastély éttermét tervezte. 2011-ben fejezte be a középkori élményváros tervezését Zsámbék mellett, 74 hektáros területen.

Az *Álomvilág* című kiállítás Csikós Attila művészetét, életművét mutatta be 2015. október 10. és november 29. között a Vigadó Galériában, ami a közel fél évszázados pályájára tekintett vissza. Szintén 2015-ben látott napvilágot a Balassi Kiadó gondozásában, Soóky Andrea szerkesztésében, a Magyar Művészeti Akadémia támogatásával a munkáit és életét dokumentáló könyve *Épített varázslat* címmel.

„Töreksem arra, hogy tágabb környezetem minden tagja felé bizalommal közeledjek. Tapasztalom, hogy mindenki saját tehetségének és szorgalmának megfelelő szintre jut a szakmai pályán. Meggyőződésem, hogy családom békéjét az önzetlenség és a szeretet őrizte meg. Hiszem, hogy Istenem felé a természetesen keresztül vezet az út.”

Devich János

Fotó: Lugosi Lupo László

■ Életének 80. évében elhunyt Devich János gordonkaművész, Liszt- és Bartók–Pásztory-díjas, érdemes művész, a Liszt Ferenc Zeneakadémia professor emeritusa, a Magyar Művészeti Akadémia rendes tagja, a magyar kulturális és zenei közélet meghatározó személyisége.

■ A köztelevízió 2017 májusában mutatta be a róla szóló portréfilmet „Tisztelem a műveltséget...” – Portréfilm Devich János gordonkaművészről címmel. A 2016-ban az MMA megbízásából készült filmben gordonkaművészként a nemzetközi hírű Kodály Vonósnégyes tagja, a Liszt Ferenc Zeneművészeti Egyetem méltán elismert és nagyra becsült tanára életéről, művészetéről vallott.

Devich János gordonkaművész, a Liszt Ferenc Zeneművészeti Egyetem professor emeritusa, a Magyar Művészeti Akadémia néhai tagja, a magyar kulturális és zenei közélet meghatározó személyisége 1938. április 3-án született Szegeden.

1962-ben a Zeneművészeti Főiskolán Friss Antal tanítványaként kapott diplomát, 1960-tól az Operaház

zenekari tagja, 1985-től az Országos Filharmónia szólistája, 1966-ban a Kodály vonósnégyes alapító tagja volt.

A Zeneművészeti Főiskola egyetemi docense, 1999 és 2008 között egyetemi tanára, 2008-tól emeritus professzora, 1998-tól a Nemzeti Kulturális Örökség Minisztériumának osztályvezetője, 2000 és 2002 között a Művészeti Főosztály vezetője volt. A Magyar Zenei Kamara alelnökeként 1992 és 1996 között, a Magyar Muzsikus Fórum társelnökeként 1996 és 1999 között, 1997-től a Magyar Zeneművészeti Társaság elnökeként tevékenykedett.

Lemezre játszotta Haydn összes vonósnégyesét, Beethoven, Schubert, Debussy, Ravel, Dohnányi, Kodály vonósnégyeseit.

A Weiner Leó-verseny I. díját 1969-ben érdemelte ki, Liszt Ferenc-díjban 1970-ben, Bartók Béla–Pásztory Ditta-díjban 1996-ban részesült, érdemes művész 1990-ben lett. A Magyar Művészeti Akadémia 2013 májusában rendes tagjai közé választotta.

Elnöke volt a miniszter tanácsadó testületeként működő előadó-művészeti bizottságok egyikének, a Zeneművészeti Bizottságnak, továbbá tagja volt az MMA Professzori Felterjesztések Bizottságának és a Magyar Művészeti Akadémia Művészetelméleti és Módszertani Kutatóintézete tudományos tanácsadó testületének, valamint a Pesti Vigadó Felügyelőbizottságának.

JÓKAI ANNA

(1931–2017)

„A »spirituális realizmus« jegyében az életművet felépíteni és a mű-életet lebontani.”

Jókai Anna

„Az, amit az ember sorsának nevezünk, itt valósul meg. Aki elhanyagolja a mindennapi létküzdelmet, az a magasabb világokról sem érdemel tudást. A működés itt van, az ítélkezés odaát.”

Jókai Anna

Fotó: Lugosi László

■ Nyolcvanötödik életében elhunyt Jókai Anna Kossuth-nagydíjas író, a nemzet művésze, a Magyar Művészeti Akadémia rendes tagja. Írói pályája senkiéhez sem hasonlít; spirituális realizmusnak, az isteni és az emberi szint találkozásának nevezett életfelfogása erkölcsi és írói programként is beérett.

■ „Jókai Anna írói munkásságának fontos vonása az egydimenziós emberkép tagadása. Tagadása annak, hogy létünk mindennek feletti értelme az anyagi javak megszerzéséért (eltulajdonításáért) folytatott harc. Művei tagadják, hogy az anyag lenne az egyetlen létező, hogy az ember csupán anyag lenne, és sorsa – az anyag törvénye szerint – az elmúlás, megsemmisülés, szétbomlás. Jókai Anna írásaiban – regényeiben, novelláiban, de esszéiben is – az ember lényegét tekintve szellemi lény, akinek legbelső igénye, hogy kapcsolatot tartson saját szellemi hátországával. Hősei között mindig találunk olyan szereplőt, aki tudja, hogy az élet forrásában, Teremtőjében hinni nem öncsalás. Tudja, hogy az élet nem értelmetlen, ezért fontos, hogy tovább örökössük. Tudja, hogy nem az az élet célja, hogy

minél több élvezethez jussunk. Tudja, hogy nem azért kell erősnek és okosnak lennünk, hogy a szerzésben és az élvezetekben semmi se akadályozhasson meg bennünket. Ezért művei tagadják azt a manapság egyre általánosabbá váló vélekedést, hogy ha minden pillanatunknak megadjuk a maga élvezetét, azzal már megtettünk mindent, amit megtehetünk annak „a hazug (mert folyton az érzelmeinkre és értelmünkre apelláló), céltalan és értéktelen valaminek” az érdekében, amit emberi életnek neveznek.

De ha Jókai Anna művei csak tagadnák mindezt, akkor csak a félutat tennék meg az író által kitűzött cél felé. Hozzánk hasonló, hibákkal és bűnökkel teli, mindennapi hősei nem mentesek korunk betegségeitől, az anyagi javak és élvezetek bálványozásának kísértésétől sem. De megformálójuk nem irtotta ki lelkükből a szellemi valóság sejtelmét és szomját, a szeretet létfenntartó erejének hitét és tudását. Jókai Anna eleven sorsokat, jellemeket rajzol, akik szeretetből, szolgálatból és szenvedésből szőtt történeteik során eljutnak a katarziséig, a létezés egy magasabb szinten való értelmezéséig és átéléséig: a krisztusi tanítás befogadásáig és sorssá formálásáig, a szeretetközösség megvalósításának vágyáig. Jókai Anna nem tagadja le és nem tagadja meg azt, amit mestereivel, a magyar kultúra nagyjaival, Hamvas Bélával, Kodolányi Jánossal, Várkonyi Nándorral együtt tud és vall: hogy emberi lényegünk nem egydimenziós.”

(Mezey Katalin Jókai Anna ember- és világgképéről – Jókai Anna-konferencia az író 80. születésnapja tiszteletére, 2012.)

■ A köztelevízió 2017 januárjában mutatta be a róla szóló portréfilmet *Ne féljetek – Jókai Anna élete és művésze* címmel. A 2016-ban az MMA megbízásából készült film az egykor elkötelezett pedagógus, majd közkedvelt író öszinte vallomása életéről és művészetéről, a haza és embertársai iránti felelősségérzetéről és szeretetéről.

■ Búcsúztatás

Június 26-án búcsúztatták Jókai Anna író a Magyar Szentek Templomában, Budapesten. A Nemzet Művésze címmel kitüntetett író, a Magyar Művészeti Akadémia (MMA), a Széchenyi Irodalmi és Művészeti Akadémia, a Digitális Irodalmi Akadémia és a Keresztény Kulturális Akadémia tagja életének 85. évében június 5-én, pünkösdhétfőn hunyt el. Jókai Annát Magyarország Kormánya, a Magyar Művészeti Akadémia, a Fővárosi Önkormányzat és a Józsefvárosi Önkormányzat saját halottjának tekintti.

A június 26-i búcsúztatáson Balog Zoltán, az emberi erőforrások minisztere; Tarlós István, Budapest főpolgármestere; Fekete György, az MMA elnöke; Mezey Katalin, az MMA Irodalmi Tagozatának vezetője; valamint Pajor András, a Keresztény Kulturális Akadémia elnöke és V. Majzik Mária képzőművész mondott beszédet.

Nehéz beletörődni Jókai Anna halálába, hiszen utolsó éveiben is rendkívül életerős, tevékeny ember és szellem volt, akin mintha nem fogott volna az idő – mondta Mezey Katalin az írónőre emlékezve. Hangsúlyozta:

Jókai Anna életművének utolsó nagy irodalmi teljesítménye az *Átvilágítás* című, most megjelent memoárregény, amelyben, a műfajban is szokatlan őszinteséggel és önkritikával ír életútjáról. „Utolsó tanítása számomra az, hogy ha mindenki először saját magában keresné a rosszat, és ha megtalálta, igyekezze kigyomlálni azt – kezdve a rosszindulaton, a tehetetlenségen a mások hibáztatásáig, rágalmozásáig és tovább –, akkor jobb lenne a világ. Több lenne benne a megértés, a megbocsátás és a szeretet” – fogalmazott Mezey Katalin.

Fekete György, a Magyar Művészeti Akadémia elnöke úgy vélekedett Jókai Anna haláláról, hogy az a nemzet nagy vesztesége. Hozzáfűzte: Jókai Anna makacs tényeket mondott fontos részletekkel, amelyeket nagy életszemlélettel összegzett. Most műveivel együtt kér bebocsátást az örökkévalóságba.

Jókai Anna

Apokrifimák – alkalmakra

(részlet)

A születő üdvözlésére

Megmosdatunk, megmérünk.

Azt hisszük, pontosan tudjuk súlyodat.

S titok, kit szeretünk benned.

Ott: Isten veled

Itt: Isten hozott

Halottbúcsúztató

Megmosdatunk, felmérünk.

Azt hisszük, pontosan tudjuk

a veszteséget.

S titok, kit szeretnél bennünk.

Itt: Isten veled

Ott: Isten hozott

Jókai Anna Kossuth-nagydíjas író, a nemzet művésze 1932. november 24-én született Budapesten Józsefvárosban élő polgári családba, melynek gyökerei Vas megyébe nyúltak vissza.

Iskoláit a Mária Terézia téri elemi mintaiskolában kezdte meg, ahova 1939 és 1942 között járt, majd ezt követően 1943-ban a Zrínyi Ilona Leánygimnáziumba került. Ott érettségizett 1951-ben. Érettségi után színiakadémiára, egyetemre jelentkezett, de sehova sem vették föl.

Hogy eltartsa magát, munkát volt kénytelen vállalni: először, 1951 és 1953 között a Budafoki Borpalackozó Vállalatnál lett könyvelő.

1953-ban férjhez ment Bánky Róberthez, két gyermekük született: Gábor 1955-ben és Nóra 1957-ben.

1953-tól a X. kerületi Tanács Népművelési Osztályának művészeti előadója lett egészen 1957-ig. Az 1956-os forradalom alatt Jókai Anna a hétköznapi emberek életét élte az akkori nem hétköznapi körülmények között. A történekről alkotott és meg nem változott véleményének kinyilvánítása miatt munkahelyéről 1957-ben eltávolították. Ezután a XI. kerületi Szociális Foglalkoztatónál lett vezető könyvelő.

Bekerült az Ötvös Loránd Tudományegyetem Bölcsészettudományi Karára, magyar-történelem szakra. Munkája mellett tanult, levelező tagozaton. Diplomáját 1961-ben kapta kézhez. Ezután egészen 1970-ig tanított a Jázmin utcai Általános Iskolában.

Időközben elvált első férjétől, s 1964-ben új házasságot kötött dr. Török Endrével. 1970-től a Vörösmarty Gimnázium tanára lett.

1966-ban jelent meg első novellája, a *Családi kör* a *Kortárs* című folyóiratban, 1968-ban pedig első regénye, a *4447* a Magvető Kiadó gondozásában.

Írói pályáján aztán sorra születtek a regények – és hozzá az elismerések. 1970-ben Jókai Anna József Attila-díjat kapott, és ekkortól lett tagja a Magyar Írószövetségnek is. 1976-tól szabadúszó íróként élt és alkotott. Művei már az 1970-es évek eleje óta megjelentek idegen nyelven is: lengyelül, csehül, szlovákul, franciául, németül angolul – Európában és a tengeren túl. A magyarul 1972-ben megjelent *Napok* című regényéért (amelynek lengyel változata a cenzúra miatt csak 1983-ban láthatott napvilágot) a lengyel rendkívüli állapot idején, 1980-ban Pietrzak-díjat kapott.

1983-ban újra férjhez ment, Kapocsi Sándorhoz.

Az erejét még megmutatni képes diktatúra idején a Magyar Írószövetség alelnöke 1986 és 1989 között, majd a rendszerváltozás után, 1990-től 1992-ig a szervezet elnöke lett. 1992-től a Széchenyi Irodalmi és Művészeti Akadémia tagja.

1998-ban jelent meg *Ne féljetelek* címmel nagyszerű regénye, amely összesen huszonkét kiadást ért meg. A meghalás folyamatát bemutató regény elkészülte után Jókai Anna úgy fogalmazott, több regényt már nem fog írni. Ám az a szellemi hagyományanyag és pozíció, amelyet élete során magáénak tudhatott és betöltött, szóra bírta mégis a világ és hazája sorsának alakulása láttán. Ennek a figyelemnek lett gyümölcse a beckett-i emberiségdrámára rájátszó *Godot megjött* című könyve. 2012-ben jelent meg *Éhes élet* című regénye.

2012. augusztus 20-án a Magyar Érdemrend polgári tagozatának nagykeresztjével, 2014. március 15-én Kossuth-nagydíjjal tüntették ki.

A több rangos állami és művészeti díjjal kitüntetett Jókai Anna a 2011-ben alapított Magyar Művészeti Akadémia köztestület tagja. A 80 éves Jókai Anna író 2012-ben tanulmánykötettel köszöntötte a Magyar Művészeti Akadémia, írói munkásságát első ízben értékelte konferencia. Az *MMA Közérképek írókról* című kismonográfia-sorozatában pedig pályáösszegzés jelent meg Jókai Annáról Imre László irodalomtörténész, kritikus tollából.

Művészeti szervezeti tagság

A Magyar Alkotóművészek Országos Egyesületének tagja 1970-től folyamatosan. 1991 és 1995 között elnökségi tag.

A Magyar Írószövetség tagja 1970-től folyamatosan. 1986 és 1989 között alelnök, 1990-től 1992-ig elnök. Haláláig választmányi tag.

Az Írók Szakszervezetének tagja 1989-től, 1997-től elnöke volt.

A Széchenyi Irodalmi és Művészeti Akadémia tagja 1992-től (az alapítás évétől).

A Nemzeti Kegyeleti Bizottság elnöke 2000-től 2006-ig. Az MMA társadalmi szervezet tagja 2000-től.

A Magyar Művészeti Akadémia rendes tagja 2011-től.

MÁCS JÓZSEF

(1931–2017)

„Soha nem volt számomra érdekesebb és fontosabb téma, mint a népem sorsa.”

Mács József

Fotó: Lugosi László

■ Életének 87. évében Pozsonyban elhunyt Mács József író, a Magyar Művészeti Akadémia rendes tagja. Munkásságát a közelmúltban a Magyar Köztársasági Arany Érdemkereszt (2011), Magyar Érdemrend tisztikeresztje (2014) kitüntetéssel ismerték el. Legutóbb a Magyar Művészeti Akadémia Irodalmi Tagozatának Könyv Nívódíját kapta meg 2016-ban *Az elcsatolt vagon* című kötetéért. Életműve a szülőföldhöz és a hagyományokhoz való ragaszkodás nehézségeit, valamint a falusi ember sorskérdéseit mutatja be.

■ „Mács József – Dobos László és Duba Gyula mellett – a II. világháború utáni szlovákiai magyar irodalom első nemzedékének prózaíró kiválósága. Az ötvenes évek első felében, írói indulásakor versekkel kezdte, riportokkal és elbeszélésekkel folytatta, majd regényíró lett belőle. Elbeszéléseiben, regényeiben szülőfalujáról, Bátkáról, Gömör megye jó palócairól és a felvidéki magyarság veszélyeztetettségéről, sorskérdéseiről, megmaradásának esélyeiről konok hűséggel, rendíthetetlen elkötelezettséggel ír.

Az anyanyelv védelme, a magyar iskolák ügye és általában a nemzetiségi kérdés a hatvanas évek derekától, majd az 1968-as prágai tavasztól egyre nagyobb hangsúllyal van jelen irodalmi munkásságában és publicisztikai írásaiban. A hagyománytisztelet és az újítás harmonikus egyensúlyban van Mács József írásművészetében. Önazonosság-tudatunkat erősítő gazdag életműve az egyetemes magyar irodalom megkerülhetetlen értéke.” (Medvigy Endre: *Mács József – Pályarajz-vázlat*, 2015)

Búcsúbeszéd Mács Józsefről

Nyolcvanhat évesen meghalni – ezzel szinte mindenki kiegyezne, ha mintegy előzetesen felajánlanák neki. Mégis a fájdalomba, amit Mács Józsefnek, a felvidéki magyar prózaírás kiemelkedő kortárs mesterének, a Magyar Művészeti Akadémia rendes tagjának halála miatt érzünk, belejátszik az a gondolat is, hogy korán ment el. Nyolcvanhat évesen is korán ment el, mert számára élete utolsó két és fél évtizede nem a nyugdíjas évek megérdemelt nyugalma, hanem a végre idejével maga gazdálkodó író felszabadult alkotóidejét jelentette.

„... munkásságom mozgatója mindmáig a felvidéki magyarság Trianon óta tartó kálváriája. Ha igaz, amit Illyés Gyula is leírt, hogy az író haláláig abból az élményanyagból merít, amelyet első tíz vagy húsz évében átélt, átszenvedett, akkor állításának az igazolására hadd mondjam el, hogy gyermekfejjel éltem meg a Csehszlovák Köztársaság széthullását, az anyaországhoz való boldog visszatérést, a második világháború utáni újra fogságba vetésünket, a csehszlovákiai magyarok Csehországba deportálását és a Magyarországra történő kényszer-kitelepítést, s az azutáni, most is tartó őrlésünket... Ezeknek a megrendítő élményeknek bukkan nyomára az olvasó »Adósságtörlesztés« című Madách-díjas regényemben, a »Szélfúvás«-ban, a »Temetőkapu«-ban, az »Égig érő palatáblá«-ban, a »Magasság és mélység«-ben, valamint az »Öröködbe, Uram« című regénytetrológiámban, hogy csak a legfontosabb könyveimet említsem. Vannak még gazdagon megírásra váró témáim. Ha az Isten is úgy akarja és az egészségi állapotom is megengedi, könyv alakban is megjelennek majd?» – írta 2000-ben a Napkút folyóiratban közölt önvallomásában.

A kérdőjel, tudjuk, azóta lekerült a zárómondat végéről: sorra megszülettek, megjelentek és a szakma figyelmét felkeltették, díjakat nyertek Mács Józsefnek az elmúlt évtizedekben írt, remekbe készült regényei: 2005-ben a Trianon harangjai, 2011-ben a Bolondok hajóján, 2015-ben pedig Az elcsatolt vagon, amely elnyerte az Év Legjobb Könyve Nívódíjat, amelyet a Magyar Művészeti Akadémia Irodalmi Tagozata alapított. Valószínű az is felerősítette ezt a késői, de nem elkésett írói lendületet, hogy 2005-től a Magyar

Művészeti Akadémia tagjaként mintegy kikerült abból a vákuumból, amit szülőhelye és népe iránt elkötelezett magyar emberként és realista eszményeihez kötődő, felvidéki íróként hosszú évtizedek során maga körül érzett. Együtt gondolkodó írotársakra talált, és 2011-től az akadémia köztestületté alakulása meghozta számára is a kiegyensúlyozottabb anyagi helyzet megnyugtató állapotát, ami magyar író számára sajnos, igen ritkán adatik meg. Mács József rendszeres résztvevője volt a Magyar Művészeti Akadémia rendezvényeinek, otthonos lett a Kecse utcai előadóterem csillagos égboltja alatt megtartott felolvasásokon, születésnap ünnepségeken, könyvbemutatókon, és amíg egészsége megengedte, mindig eljárt az Irodalmi Tagozat sok bürokratikus ballasztal terhelt üléseire is. Igyekeztünk úgy igazítani a kezdést, ahogy pozsonyi barátaink, Mács Jóska és Tózsér Árpád vonatja beérkezett. Fellépett az Irodalmi Tagozat csapatával a kassai Thália Színházban, Léván a Reviczky-házban és a kárpátaljai előadóesteken is. Küldött kitűnő prózát a Tagozat Metszetek című közös prózantológiájába. Tudott és szeretett a barátokkal együtt gondolkodni szerkesztői szobákban és a fehér asztal mellett is. 2014-ben elnyerte a Magyar Érdemrend tisztikeresztje kitüntetését. Könyvbemutatót tartott Budapesten a Magyar Napló Könyvesboltban, szívesen bejárt a Magyar Írószövetség irodalmi folyóiratának szerkesztőségébe.

Nyolcvanötödik születésnapja közeledtével, 2016 januárjában ő volt a folyóirat címlapos szerzője, Csontos János készítette vele a nagyinterjút, amelyben vallott életéről, írói útjáról, ars poétikájáról és a még rá váró megírivalókról. Ugyanebben az évben, október 29-én a forradalom 60. évfordulója alkalmából előadást tartott a Magyar Országgház felsőházi termében az Országgyűlés, a Lakiteleki Népfőiskola és a Magyar Írószövetség közös szervezésében megrendezett emlékülésen. Személyes hangú előadásban idézte fel, hogy élte át huszonéves fiatalként az 1956-os forradalom eseményeit a határ túlsó oldalán, Csehszlovákiában.

Mács József utolsó éveiben is melengett szívében új írói terveket, úgy érezte, ha megadta számára a biztonságos, független időskor ajándékát az Úristen, élnie is kell ezzel az adománnyal. A tö-

rődéssel teli, sok munkával, nehézségekkel, fájdalommal megélt élet azonban felőrölte erős szervezetét, egészségi állapota romlott. Már így is gazdag, sokszínű életműve nem gyarapodhatott tovább. Elment közülünk az az író, aki a magyarság számára tragikus 20. és 21. századnak érzékeny és igazságkereső tanúja volt, akiben volt kellő tehetség és bátorság ahhoz, hogy tanúságtételét jelentős irodalmi művekké formálva hagyja hátra a jelenkor és a jövő olvasói, a sorsunkkal szembenézni merő és akaró utódok számára.

*Mezey Katalin,
az MMA Irodalmi Tagozatának vezetője*

Mács József 1931. április 18-án született Bátka községben (Csehszlovákia), a Rimaszombati járásban. Az elemi iskola négy osztályát helyben, a gimnázium négy osztályát Rimaszombatban végezte. A második világháború után mindjárt szlovák nyelvűvé változtatták gimnáziumukat, így 1947 szeptemberében az anyanyelven tanulás könnyebbségét választva Bánrévénél átszökött Magyarországra. Ettől kezdve iskoláinak színhelye a sárospataki református tanítóképző két esztendeig, a miskolci Lévy József Gimnázium pedagógiai tagozata egy esztendeig, majd a Pozsonyban 1950-ben megnyílt Magyar Pedagógiai Gimnázium negyedik, illetve érettségiző osztálya, s innen tovább már a pozsonyi Szlovák Pedagógiai Egyetem magyar tagozata következett, ahol magyar, történelem, társadalomtudomány szakot végezve tanári képesítést szerzett.

Sokáig 1968-ban megjelent *Adósságtörlesztés* című, vitathatatlan értékű regényét tartották legjobb könyvének, pályája csúcsának, megfelelkezve munkássága újabb eredményeiről. 1991-től, a *Héttől* nyugdíjba vonult Mács József szépirodalmi munkásságában megújulás tapasztalható. A mindennapos szerkesztőségi munkától szabaduló író több időt fordíthatott az alkotásra.

Mács József fő műve, legjelentősebb könyve az 1998 és 2001 között kötetenként megjelent tetralógia, a *Somorján*, a Méry Rationál kiadott *Öröködbe, Uram...* Ez a regényfolyam családtörténet, helytörténet, társadalomrajz, önéletrajz, közép-európai történelem és a kisebbségi sors leírása. A kortársak – Cselényi László, Duba Gyula és Tözsér Árpád – izmusokra és irodalmi szekértáborokra való tekintet nélkül elismeréssel szólnak a szerzőről és a tetralógiáról. Mács József fő műve, legjelentősebb alkotása megírásához más források mellett felhasználta nyugdíjba vonult édesapja családtörténeti és önéletrajzi feljegyzéseit, így szemtanúk segítségével pontos képet festhetett a századforduló Magyarországról, az egykori Felvidékről és Gömőről.

2014-ben Miskolcon, a Felsőmagyarország Kiadó gondozásában jelent meg Mács József *Az elcsatolt va-*

gon című regénye. Ez a könyve is bizonyítja amúgy gazdag eszköztárának bővülését, az abszurdnak és a groteszknak írásművészetében való ismételt megjelenését. Történelmi tény, hogy a második világháború után a csehszlovák állam megbízottai teljes szabadságot élvezve toborozták Magyarországra ismét megcsonkult államterületén a szlovákokat, települjenek szláv véreik ősi földjére, Szlovákiába, a Csehországba hurcolt vagy a kényszerű lakosságcsere útján Magyarországra telepítendő felvidéki magyarok helyére. Ezért a művéért a Magyar Művészeti Akadémia Irodalmi Tagozatának Könyv Nívódíját kapta meg 2016 novemberében.

Kitüntetései: Madách Imre-díj (1969), a Szlovák Köztársaság Kormányának Ezüstplakettje (2001), Aranytoll-díj (2002), Madách Posonium életműdíj (2004), a Magyar Köztársaság Arany Érdemkeresztje (2011), 2014-ben pedig a Magyar Érdemrend tisztikeresztje.

Művészeti szervezeti tagság: a Szlovák Írószövetség Magyar Szekciója vezetőségi tagja (1959–1970). 1993-tól a Magyar Írószövetség tagja. A Magyar Művészeti Akadémia társadalmi szervezet tagja (2005–2011). 2011-től Magyar Művészeti Akadémia rendes tagja.

Mács József Hódmezővásárhelyi tiszteletbeli polgára, 2006-tól pedig szülőfaluja, Bátka díszpolgára volt.

MŐCSÉNYI MIHÁLY

(1919–2017)

■ Életének 98. évében, szeptember 14-én elhunyt Mőcsényi Mihály nemzetközi hírű, Kossuth- és Széchenyi-díjas kertészmérnök, tájépítész akadémikus, a Magyar Művészeti Akadémia tiszteletbeli tagja. Mőcsényi Mihály 1991 és 1993 között a Kertészeti Egyetem rektora volt, ő hozta létre az önálló Tájépítészeti Kart is.

Mőcsényi Mihály kertészmérnökként diplomázott még a háború előtt, később pedig közgazdász, agrármérnök, településmérnök és művészettörténész végzettséget, képzettséget is szerzett. A háború után a Kertészeti Egyetem Kertművészeti Tanszékén tanársegédként kezdte megszervezni a tájrendezés oktatását. Ő dolgozta ki és oktatta először a tereprendezés tantárgyat, vezette be a városépítéssel, a regionális tervezés, majd a területfejlesztés tantárgyat is. Egyetemi munkássága alatt két doktorátust, kandidátusi, majd nagydoktori címet szerzett. Diákjai kérésére a rektori éveitől is sokáig fakultációs órákat tartott.

1976–1986 között a Tájépítészek Nemzetközi Szövetsége (IFLA) alelnöke, majd 1986 és 1990 között elnöke, e tisztségében a világkongresszusok szervezője, vezetője, előadója. Számtalan tanulmány és szakkönyv szerzője. Többek között a táj fogalmának újszerű megközelítése (Mőcsényi-féle tájfogalom), az állományklíma szerepe (az ökológiai kiegyenlítő felületek), valamint a biológiailag aktív város kutatását is megalapozta. Több mint 30 évig kutatta Eszterháza barokk tájegyüttesét; ennek eredményeit az *Eszterháza feketén-fehéren* című könyvében (1998) összegezte.

Több magyarországi parkot és kertet tervezett, többek között a budapesti Feneketlen-tó kertépzési tervét is ő dolgozta ki. Huszonöt év alatt családjával és legkedvesebb tanítványaival együtt Balatongyörökön egy régi murvabánya udvarán felépítette nyaralóját, amely a „kreatív táj” mintapéldája.

2000-ben Széchenyi-díjat kapott a mai magyar táj- és kertépítészeti magas színvonalát megalapozó tudományos tervező és oktatói tevékenységéért. 2009-ben pedig megkapta a Magyar Köztársasági Érdemrend középkeresztjének polgári fokozatát.

Számos díja és kitüntetése közül igen rangos a 2012-ben átvett, nemzetközi Sir Geoffrey Jellicoe-díj, ami a tájépítész szakma legnagyobb elismerése. 2014-ben Kossuth-díjat kapott a tájépítészeti szakterületének hazai elismertetése és az egyetemi oktatásba való bevezetése érdekében végzett tevékenységéért, valamint csaknem hét évtizedes, hazai és nemzetközi szinten is kimagasló alkotói-tervezői, oktatói és iskolateremtő tudományos pályája elismeréseként.

in memoriam

NORMANTAS PAULIUS

(1948–2017)

„mindenem megvan: / talpam alatt
hosszú út / szívemben szabadság”

Normantas Paulius

■ Életének 68. évében elhunyt Normantas Paulius Balogh Rudolf-díjas litván származású nyíregyházi fotóművész, a Magyar Művészeti Akadémia rendes tagja. Önként vállalt küldetése keretében bejárta a volt Szovjetunió szinte egész területét, valamint tizenöt buddhista országba látogatott el. Fotósorozatait analóg fényképezőgéppel készítette, nem használt digitális kamerákat. A fotóművész tizenhét országban csaknem háromszáz kiállítást rendezett. Expedícióról több kötete jelent meg, számos díjban és elismerésben részesült.

■ Normantas Paulius, a helyettes én
Nem keverem a fogalmakat, tudom, a pszichológia a felettes én-ről beszél, én mégis ragaszkodom újsütetű szócsinálmányomhoz, azaz mégis: a helyettes én-ről, azaz Normantas Pauliusról szólnék. Arról a litván – nemrég még fiatal – emberről, aki helyettünk is éli A VÁNDOR életét, helyettünk megy el szibériai rokonainkhoz, helyettünk óvakodik be nagy hátizsákjával a történeti Tibet országaiba, helyettünk bukkan fel – és kockáztatja életét – 8000 méteres hegyek és ugyanannyi – vagy sokkal több – orosz, kínai, afgán és egyéb nemzetiségű határőrző katoná fegyverének célkeresztjében. Önök helyett és én helyettem is ment el s nézte meg a Kuril-szigeteket, hogy nekem ne legyen más dolgom, mint hátrahódlni a fotómúzeum igen kényelmes székeinek egyikében s végiglapozni az általa készített fényképeket. Helyettem fáradt el, helyettem éhezett helyettem fázott, helyettem látott és fényképezett, s ha mindez igaz, akkor megáll a cím, ő a helyettes én.

Hazája Litvánia, ahová vissza-visszamegy, lakhelye Magyarország, amit időről időre odahagy, de ahol igazán otthon van, az a Himalája és környéke. Be sem kell csuknia a szemét, legyen Vilniusban, Nyíregyházán, az Oktogonon vagy bárhol, hogy lássa az óriási hegyeket. Nem tud olyan mondatot mondani, bármiről is beszéljen, amiben elő ne kerülne egy érzés, egy gondolat, egy emlék, egy vágy abból a távoli s nekünk

valószínűleg már csak Paulius személyén, százezernyi fényképén keresztül megismerhető világból, amelyben ő olyannyira otthon van, mint egyikünk sem.

[...] Megmutatta nekünk az osztják, udmurt, mordvin, vepsze, nganaszan, majd a szamojéd, enyec és nyenyec szegény rokonainkat, akiket mi évszázadok óta csak lesajnálunk jobbára. Megjárta Benyovszky Móric útját Kamcsatkába, Kőrösi Csoma Sándorét Peshawartól Dardzsilingig, kíváncsi volt, merre járt Stein Aurél, megkereste a rizsföld gátját, ahol Robert Capa felrobbantatta magát, s megtalálta azt az ekkor már idős vietnámi apókát is, aki majd hatvan éve elhelyezte azt az ominózus aknát. De járt Burmában, Thaiföldön, Kambodzsában, Bhutánban, Tibetben, Nepálban, Pakisztánban, Kínában, Indiában, Mianmarban, Srí Lankán, Vietnamban, Laoszban, Indonéziában és Dél-Koreában, valamint a volt Szovjetunió számtalan szövetségi államában és még ezer helyen. Mindenhol fényképezett magának, nekünk.

Kincses Károly: Normantas Paulius, a helyettes én

Normantas Paulius ravatalánál

Megilletődve állok Paulius barátom ravatalánál. Az Akadémia közgyűlésén még bizakodva öleltük meg egymást: most ugyan kórházba kell mennie, de ahogy eddig is mindig legyőzte a betegségeket, most is úrrá lesz a rejtélyes kóron. És máris a jövő terveiről, újabb keleti utazásáról és a tavaszi nagy közös Akadémiai kiállításunkról a Kép-Társakról beszélünk. Most pedig szomorú kötelességemnek teszek eleget: búcsúzom a Magyar Művészeti Akadémia nevében a kitűnő fotóművésztől, antropológustól, költőtől, Normantas Pauliustól. Az ókorban hét város versengve tartotta saját szülőlténeket Homéroszt. Korunkban Normantas Pauliust jóval több, mint hét ország tartja sajátjának. Először Litvánia, a szülőföld, ahol élete első harminc évében még a fotográfiával nem is foglalkozó fiatal ember megérte a szabadság hiányának fel-

kavaró, meghatározó élményét. 1948-ban született Litvániában, ami akkor a szovjet birodalom része volt, mint Szocialista Szovjet Köztársaság. A szabadság hiánya tette őt művésszé. Itt, a szülőföldjén élte meg egyik legmeghatározóbb élményét, hogy a szabadságra való törekvés egy nemzet soha meg nem szűnő lételeme. Az 1863-as orosz rémtett, a felkelő litvánok, több, mint ezer ember kegyetlen kivégzése után a helyszínre állított és egyre szaporodó keresztetek által megszentelt Keresztdomb (Krizsu Kalnas) ma a litván szabadság-szeretet szimbóluma. Normantas tanúja volt, hogy a brezsnyevi időkben többször ledózerolták a kereszteteket, de azok újból és újból visszakérültek helyükre. Az élmények hatására kezdett el fényképezni és hamar kiderült, hogy rendkívül tehetséges, felvételei nem csupán dokumentumok, hanem önálló, bonyolult jelentéseket hordozó művészi fotográfiák. Második hazájába Magyarországra 1983-ban érkezett magyar feleségével és Nyíregyházán telepedett le. Haláláig itt élt, illetve néha itt is élt, mert termékeny művészi életének igazi helyszíne az utazás volt. Elment és lefényképezte finnugor rokonaikat, megjárta Benyovszky Móric útját Kamcsatkában, járt Stein Aurél és Kőrösi Csoma Sándor nyomában. Mindenütt az ott élő emberek, az emberi viszonyok izgatták.

És még egy: az élő ember kapcsolata a Teremtővel. Mély hite adta az erőt a végigyalogolt sok ezer kilométerhez. A hosszú út alatt szerzett élmények, bánatok, fáradozások és a Himaláján átélt csendek voltak az ihletői a fotográfiai műveknek és elősegítői saját belső útjának. A jó barát, Boros György írta róla, hogy magasra ment, hogy érzékelje a mélységet. Bejárta a fél világot, hogy ráleljen önmagára. Lefényképezte a folyton változót, hogy meg rögzítse az állandót. Expedíciói során járt a Szovjetunió rengeteg területén, közte a hermetikusan elzárt Kuril-szigeteken, Tibetben, Kínában, Indiában, Pakisztánban, Nepálban, Mustang Királyságban, Thaiföldön, Kambodzsában, Mianmarban, Bhutánban, Vietnamban, Laoszban, Indonéziában, Sri Lankán, Dél-Koreában. Ezekben az országokban ismerik és tisztelik, nagyra tartják munkásságát, mert mindenütt az ottani emberekkel lelkileg azonosulva tudott fényképezni. Bölcsen, egy pillanatra sem feladva saját tudását, de nyitottan más emberek sorsára, bánatára, örömére. Művészi munkásságának részletes elemzése nem az én dolgom, ez különben is meghaladja egy érzelmileg érintett barát lehetőségeit.

Kincses Károly Normantas Pauliusról írt monográfiájának kézírata most készült el, rövidesen megjelenik a Magyar Művészeti Akadémia kiadásában. Szólni kell azonban útjainak másik fontos eredményéről, a néprajzi, antropológiai gyűjtésekről, melyek tárgyai egyelőre több országban rendezetlenül az utókor szakembereire várnak. Itt a ravatalnál az emberről szólok még, akinek mély hite teljessé tette művészetét, azaz az életét. Talán legszemélyesebb közvetlen vallomások a haikuk, ezek a rendkívül szigorúan kötött formájú versek, melyek egy része kötetben is megjelent, mások még kiadatlanok.

A temetési meghívón olvastuk: *mindenem megvan: talpam alatt hosszú út, szívemben szabadság*

Igen, hölgyeim és uraim, Normantas Paulius szabad ember volt egy olyan világban, melynek ritka kincse az igazi szabadság, mely nem váltható meg pénzzel és hatalommal, csak belső tökéletesedéssel, csenddel, meditációval. És mi lesz velünk a rohanó világban, mi lesz velünk, akiket most itt hagyott?

A tibetiek úgy tudják, hogy ha a hegyen valahol egy völgyben, vagy gerincen egy jógi medítál és meditációjának eredményeként létrejön a kapcsolat közte és a Teremtő között, akkor ott megjelenik egy szívárvány. Ez a szívárvány jelzi az embereknek, hogy megvalósult az összeköttetés a Föld és az Ég között. Azt javaslom, hogy gondolkozzunk el ezen, és ha később jártunkban-keltünkben a természetben, vagy a városban, vagy akár munkahelyünk, lakásunk ablakán tekintve szívárványt látunk, gondoljunk arra, hogy Paulius barátunk már ott van.

*Nyíregyháza, 2017. február 27.
Haris László fotóművész, az MMA rendes tagja*

Normantas Paulius a litvániai Kalniskiuban született 1948-ban, Vilniusban szerzett közgazdasági diplomát. 1980-ban kezdett fotózni, 1983-ban magyar felesége révén költözött Magyarországra, haláláig Nyíregyházán élt.

Hogy megéljen, változatos helyeken dolgozott, de fűtötte a kaland, a megismerés vágya is. Egy kereskedelmi központban dolgozott igazgatóhelyettesként, de egy év múlva otthagyta, elment csavarogni a Kaukázusba, a következő hat évben lett fafaragó az Altáj-hegyekben, kosárlabdaedző Nahodkában és dokkmunkás Vlagyivosztokban, halász és sportoktató, miközben vándorolt a volt Szovjetunió területén a Kaukázustól a Kuril-szigetekig.

1980-ban kezdett el fotózni, tehát csaknem 32 éves korában vett először fényképezőgépet a kezébe. Vitalijus Butyrinas litván fotóművész volt az első mestere, neki vitte havonta a képeit véleményezésre. Ez idő alatt volt az első kiállítása is, melyet Antanas Sutkus nyitott meg, aki a Litván Fotóművész Szövetség elnöke volt. Első képeit a Balti-tenger melletti dűnékről és a Keresztdombról készítette, mely a litvánok szent helye. Áttelepülve Magyarországra, először a nyíregyházi Jósza András Múzeumban volt műtárgyfotós, ami nem elégtette ki. Mást is fotózott, s hamarosan két díjat nyert, egyet a természetfotóiért (*Dűnék*), a másikat a finnugor népekről készített sorozatával. 2011 nyarán – Erdei Virág romológussal – járt Ópályiban, Hodászton, Nyírkátán, Kántorjánosiban, Nyírvasváriban, Tiszabercelen, Paszabon, Gávavencsellőn, Nyírbátorban, Nagyecsedén, Penészleken, Nyírpilisen, Encscsen és Piricsén, majd vendégei voltak egy igazi oláh cigány esküvőnek, és jártak Kisvárdán, egy megyei cigány fesztiválon is. Itt készült képeiből több kiállítást rakott össze. Azóta is csak analóg nyersanyagokra dolgozott, nem használt digitális kamerákat. Képeiből közölt a *National Geographic* 2004. júniusi száma, az UNESCO Courier 1994. augusztusi száma. Tagja volt a Litván Fotóművészeti Szövetségnek (1980), a Magyar Fotóművészek Szövetségének (1991), a Magyar Alkotóművészek Országos Egyesületének, a Magyar Művészeti Akadémiának (2013) a Litván és a Nemzetközi Újságíró Szövetségnek.

Önként vállalt küldetése keretében bejárta a volt Szovjetunió szinte egész területét, valamint tizenöt buddhista országba látogatott el. Fotósorozatát analóg fényképezőgéppel készítette, nem használt digitális kamerákat. A fotóművész tizenhét országban csaknem háromszáz kiállítást rendezett. Expedícióiról több kötete jelent meg, számos díjban és elismerésben részesült. 16 finnugor népet fotózott már 10 expedíció során. A fényképezésen kívül néprajzi gyűjtéseket is folytatott. Négy alkalommal ünnepelte a születésnapját a Himaláján: az 50., az 55. és a 60. után a 65. születésnapját is az 5180 méter magasan fekvő bázistáborban töltötte, ott, ameddig nem kiképzett hegymászők eljuthatnak a világ legmagasabb csúcsa felé vezető úton.

SIMON KÁROLY

(1941–2017)

„Hiszek a civilizációban, benne a szépség életminőséget meghatározó erejében, de tudom, a jövőben összehangolt tervezés nélkül ez már lehetetlen.”

Simon Károly

Fotó: Lugosi László

■ Hetvenöt éves korában elhunyt Simon Károly Ferenczy Noémi-díjas formatervező iparművész, a Magyar Művészeti Akadémia rendes tagja, az MMA Iparművészeti és Tervezőművészeti Tagozatának vezetője. Simon Károly designer pályája és munkái a modern magyar ipartörténelem része és értéke.

■ „A mű és ami mögötte van. Több mint 40 év formatervezői tapasztalat után ez a kérdés foglalkoztatott az utóbbi években. A kérdés tisztázatlansága az egyik ok, amiért a köztudatban az ipari formatervezés feladatát, célját és jelentőségét mind a mai napig bizonyos homály fedi. Hol misztifikálják, hol lekezelik, hol a műszaki-gazdasági tényezőkre rárakott divatnak tartják, nem ritkán felesleges pénznyelő hóbortnak. Több a bölcsekedés és a kritika, mint amennyi a mű. Ez inkább zavart okoz, mint segít, még ha a jószándékot nem is vitatjuk.”

„Eredményesnek nevezhető tervezői pályám azon alapult, hogy azt a bizonyos háttérrel, a célzott mű születéséhez vezető utat – nem kis erőfeszítések árán – sikerült meggyőző módon világossá és evidenssé tenni a létrehozásban közreműködő partnerek előtt, a velük való együttműködés kezdetén, majd a tervezés menete közben. A közös munka során győződtek meg róla: a termék műszaki és formai kvalitása szétválaszthatatlan” – vallotta Simon Károly pályájáról.

■ Simon Károly gyári formatervezőként évtizedeken keresztül kitartott az ipari tervezői státusz mellett.

A kezei közül kikerülő, letisztult formavilágú alkotások egyúttal a dizájnhoz való hozzáállását is hűen tükrözik. (Scherer József)

Simon Károly a Magyar Iparművészeti Főiskolán végzett 1966-ban szerszám- és gépipari tervező szakon. Ezután a Ganz Villamosági Műveknél dolgozott, mint önálló gyártmányszerkesztő, formatervező. 1977-től szabadfoglalkozású tervező. 1984 és 1993 között a Magyar Iparművészeti Főiskola Mesterképző Intézetének műteremvezetője, igazgatóhelyettese, majd igazgatója volt. 1992-ben a DLA tudományos fokozat megszerzésével egyidejűleg kinevezték egyetemi tanárnak. 1993-tól 2001-ig a Magyar Iparművészeti Főiskola Formatervezési Tanszékének tanszékvezető egyetemi tanára. 2001 és 2006 közt az Iparművészeti Múzeum főigazgatója. A MOME Doktori Iskolájának témavezetője 2002-től 2012-ig, hallgatói közül többen érték el az iparművészet témakörben a DLA fokozatot.

Művészetpedagógiai munkássága mellett tevékenyen végzett a közösségért vállalt feladatokat, több művészeti szervezeti tisztséget és funkciót betöltött. 1986–1990 között az MKISZ Formatervező Szakosztály titkára, 1996–2000 közt a Nemzeti Kulturális Alap Iparművészeti Kollégium elnöke volt.

2007-től az MMA társadalmi szervezet tagja, 2011-től a köztestületként megalakult Magyar Művészeti Akadémia rendes tagja. 2012-es létrejöttétől haláláig vezette a Művészeti Akadémia Iparművészeti és Tervezőművészeti Tagozatát, ahol számos, a tagozathoz kapcsolódó művészeti-oktatási projekt kezdeményezője, szervezőmotorja volt.

1992-ben Ferenczy Noémi-díjat kapott, 2014-ben elnyerte a Magyar Érdemrend tisztikeresztje kitüntetését.

SZABADOS ÁRPÁD

(1944–2017)

„A tenger sem tudta, tudja lemosni a talpamra tapadt itthoni földet. A világnak ebben a szögletében vagyok itthon és ebből a nézőpontból látok.”

Szabados Árpád

Fotó: Lajos László

■ Hetvenhárom éves korában elhunyt Szabados Árpád Munkácsy Mihály-díjas festő- és grafikusművész, érdemes művész, a Magyar Művészeti Akadémia rendes tagja. Több egyetemen is tanított, alapítója volt a Magyar Nemzeti Galéria GYIK Műhelyének, képzőművészeti sorozatai a Magyar Televízióban futottak. Az Indiana Egyetem tiszteletbeli professzora, a Magyar Képzőművészeti Egyetem professor és rector emeritusa volt. Közel 90 egyéni kiállítása volt és 300 nemzetközi és hazai kiállításon vett részt. A 60-as évek végén induló munkásságába integrálódtak a modern művészeti áramlatok eredményei, első szakaszába az expresszív, majd szürrealisztikus elemek, a mellérendelő, osztott kompozíció, a gyermekrajzok, később a koncept művészet hatására a különböző fotótechnikák. A 80-as évek első felétől a falírák és a gyerekrajzok formavilágát ötvözi a new wave színes gesztusaival.

■ Szabados Árpád művészete hatalmas utat járt be a mindennapok agresszív, indulatos, expresszív, lírai vagy drámai, mélyen személyes és XX. századi, vagy általános emberi történéseitől a pszichikailag is a maga teljességében megélt és újrateremtett valóságtól és valós élményidőtől, a létezés és jelenségei sokféleségének, az idő legkisebb elemeiben és legtávolabbi terében és változó kontextusaiban fellelhető közös tartalmainak, életszerű állapotoknak a feltárásáig és költői láttatásáig. A 2000-es évektől bármilyen új témát választott, motívumaitól függetlenül ugyanaz történet rajzain és képein az emberrel, a madárral, a

növénnyel, a szimmetrikus ornamentummá formált egyéni motívumkinccsel, a struktúrákkal, a színekkel és a fénnel. Kiemeli őket a reális jelen-időből és látványvilágból, és egymással intenzív kapcsolatba állítva a realitásnak megfelelő, rugalmas, áttetsző, dinamikus, az emberi látást az érzékire, a külső és belső értékekre, az életszerűre és az ösztönök szintjén is megérthetőre hangoló, tiszta lényeggé formálja, intenzív érzéki-szellemi kapcsolatrendszerbe helyezi. Az elemek megváltoztathatók, egyik a másikba alakulhat, saját karakterét is megtartva a másikká lényegülhet át, a művész valamennyit a kiapadhatatlan élet dialogikus viszonyaivá szervesíti. – N. Mészáros Júlia

■ Az alkotói folyamat meghatározhatatlan idejű. „Sok esetben már a majdnem kész munka elhal, majd föléd, de nem jut el a korábbi állapotáig sem. Végül csak a váza marad meg, ami folyamatosan foglalkoztatja az embert. Sem megoldani, sem elfelejteni nem tudja.” Ha elfogadjuk, hogy az igazi műalkotás létrejött csoda, akkor nincs megfajtése az alkotói folyamatnak sem – vallotta művészetéről Szabados Árpád akadémiai székfoglaló előadásában, 2015-ben.

Búcsú Szabados Árpádtól

Árpád. Nem fociztunk soha, noha mindig szóba hoztuk, hogy kéne. Hogy kellett volna. Hogy játszik, kérdeztem Nagy Gáspártól, akivel még a Mozgó Világ-os időkben együtt focizott.

Őszintén – vágta rá Gazsi, aki épp tíz éve már odafönt rúgja. Olyan őszintén. Ez jut eszembe, ha a képeit nézem, nem azért tesz oda egy színt, egy vonalat, egy formát, mert az ott jól néz ki, hanem azért, mert nem tehet mást. Becsület kérdése: azt kell odatennie.

Az a pontosság és fegyelmezettség, ami a korai munkákat jellemezte – emlékeznek azokra a leheletfinom ceruzarajzokra? – az a gondolati következetesség és szabadság, ami a konceptuális korszak sajátja volt – fel tudják még idézni? – az tisztult magától értetődő őszinteséggé a késői műveken. Egy belső hangokra figyelő és a trendekre fittyet hányó személyes piktúrává. De piktúra-e egyáltalán? Amikor az alkotás folyamatát és eredményét oly nehéz elválasztani egymástól, s így a művész és a mű közti határvonal is annyira megrajzolhatatlan, azzal nehezen tud mit kezdeni a művészetelmélet. Árpád. Csak ennyit írt a képek alá (a keresztnév forszírozása is a személyes attitűdöt hangsúlyozta) szándékosan mondva le azokról a köztes eszközökről, amelyek akadályai lehettek volna a személyiség és a mű közvetlen összeépülésének.

Tudatosan volt ösztönös művész, ami így első hallásra fából vaskarika, ám ha mégis érteni akarjuk, pláne ha magyarázni, ak-

kor valami olyasmiről kellene értekeznünk, mely szigorúan figyelt arra, nehogy holmi elméletek, prekoncepciók megzavarják a ceruza vagy az ecset mozgását. Hogy a kéz járását meg ne előzze a tudat. Legföljebb a tudatalattié. A cél elég nyilvánvaló, akár programnak is nevezhető: le kell bontani azokat a falakat, amelyeket az alkotó és az alkotás közé a művészeti elméletek húznak. Nomen est omen: szabaddá tenni, felszabadítani a konvencióktól a képrögzítés aktusát. A képzőművészet romlatlan, primér nyelvtana érdekelte, a perspektivisták előtti perspektívák, a történetmesélők előtti történetek, az iskolaalapítások előtti iskolák. Azok a források, amelyek motívumaikban és technikáikban nem az esztétikumra, hanem az energiára koncentráltak. Az erő igézetét hozták a szépség helyett és füttyültek a konvenciók által ízlésesnek, gyönyörködhetőnek ítélt sablonokra.

Marokkóztunk – álmomban. De először inkább arról, hogy megkért, mondjak valamit az akadémiai székfoglalója előtt. Ott azt szeretik, ha az ember készül. Felkészülendő meséket olvastam. Tudták, hogy meséket is írt, mint Leonardo. Meseolvasás közben az embert könnyen elnyomja a buzgóság, akkor marokkóztunk. Tudják, ez az a játék, amikor színes hurkapálcákat kell kiemelni egy halomból, úgy, hogy a többi meg ne mozduljon. Elég nehéz, pláne, ha az ember alszik.

Elmondom az első emlékem. Beleszerettem az Iparon egy lányba, aki a fősulnál sokkal menőbbnek tartotta az újpesti Derkót, azt mondta, ott többet tanul. Elvitt, megmutatta kitől, persze, Árpád volt az. Banga Feri közben a Cinege cipőjét szavalta. A GYIK műhelyes kisiskolások, az apácais nagyobbak, a stúdiós pályakezdők, a régimozgós lázadók mind valahogy Árpád mögül lépnek elő. Az árnyékából. Nem: a fényéből. És a főiskola, a Képző. Választott rektor. Úgy tessék érteni, hogy nem fölülről kinevezett, támogatott, sugalmazott, jóváhagyott, hanem...

Emlékszem, egyszer valami kiadói fontoskodáson a tankönyvekről volt szó.

Az illusztrációkról. Elképzelte az új generációkat, akiket, tudta, soha nem fog már megismerni, de akik majd ezeken a képeken nőnek föl. Fájt neki. A képkészítők felelősségéről beszélt. Kértem tőle egy cigarettát, letűdöztem, hogy nekem is fájjon.

Az utolsó emlék: írtam, küldjön egy reprót, amit valami könyvbe, a róla szóló szöveg mellé berakhatok. Késői üzenet Duchamp-nak. Ezt küldte. Emilezte. A kerekre és a küllőkre emlékszem. Újra kinyitom a fájlt: most a szétesett sakktablát lá-

tom. Késői üzenet. Aztán megjelent a könyv, ki akartam vinni Hidegkútra, de már...

Zsuzsa, a derkós lány mondja, észre kellett volna venni az utolsó képek üzenetét. A sötét tónusokba belenyúló fények sikolyát, meg azt, ahogy lezárulni készül bennük valami. Becsukódni.

Ha megismétlődnek az álmok, akkor, úgy mondják, valami jóvátételre szorul. Jóvá akar tenni valamit a lélek. Írom ezt a... micso-dát is? Éjszaka van, csönd, lekoppán a fej, és megismétlődik az a pálcikaemelgetés. Sosem marokkóztunk, ahogy nem is fociztunk soha. Igaz, a focit mindig szóba hoztuk, hogy kéne. Hogy kellett volna...

**Orosz István grafikusművész,
író, az MMA rendes tagja**

Szabados Árpád 1944. március 18-án született Szegeden. 1968-ban fejezte be tanulmányait a Magyar Képzőművészeti Főiskolán, ezt követően, képzőművészeti pályájának kezdetén, a technikai, mesterségbeli tökéletesség mellett a személyes kifejezés új lehetőségei érdekelték. Analitikus rajzok sokasága született ebben az időszakban. Elvont fogalmakat, napi eseményeket, különféle érzéseket és anyagokat, a közvetlen környezetében élő embereket, általános emberi vonásokat és viszonyokat elemzett ekkor.

1976-tól 1984-ig tartó művészeti korszakában a konceptuális művészet eszköztárát is beemelte művészetébe, anyagtalan, megfoghatatlan dolgokat, érzelmi, érzéki jelenségeket vizsgált és a szellemi-, lelki állapotok megélésének folyamatát kívánta megérteni. 1976-ban művészetét Munkácsy Mihály-díjjal ismerték el.

Ebben az időszakban, 1975 és 1988 között a Magyar Nemzeti Galéria GYIK-műhelyének vezetője, 1970–1984 között pedig a *Mozgó Világ* képzőművészeti szerkesztője volt. Képzőművészeti műsor sorozatokat is készített gyerekek számára a Magyar Televízióban. (Önálló műsorai: *Varázsolló, Játék a GYIK-műhelyben, 7 színvilág.*)

Következő alkotói időszakában a kifejezési eszközök szuverén alkalmazása, az improvizatív képépítés, a képi szövet organikus átérzékenyítése jellemezte műveit.

Életművének fontos területe az oktatás – több mint 40 éves tanári, művészetnevelő és oktatásszervező tevékenysége. 1984 és 2002 között a Magyar Képzőművészeti Főiskola (2001-től Egyetem) tanára, 1995 és 2002 között pedig rektora volt. Nevéhez fűződik az egyetem oktatási rendjének és a Doktori Iskola programjának kidolgozása. Hazai oktatói tevékenysége mellett az Indiana Egyetem (USA) tiszteletbeli professzora is volt.

1990-ben a Magyar Köztársaság Érdemes Művésze lett.

1992 és 1996 között több új sorozatot rajzolt, ebben a rövid alkotói periódusban végképp megszabadult minden ábrázolási és történetmesélési kényszertől.

Bár nyelvezete figuratív maradt, innentől kezdve egyetlen testmozdulat, sőt, test-részlet elég volt számára, hogy érvényes világot teremtsen vele.

A 2000-es évektől rajzain és képein az embert, a madarat, a növényeket, a szimmetrikus ornamentummá formált egyéni motívumkincset intenzív érzéki-szellemi kapcsolatrendszerbe helyezi. Az elemek megváltoztathatóak, egyik a másikba alakulhat, saját karakterét is megtartva a másikká lényegülhet át.

Szabados Árpád képzőművészeti pályája során közel kilencven egyéni kiállítása volt és háromszáz nemzetközi és hazai kiállításon vett részt. Több mint harminc szakmai díjat nyert.

2002-ben Szalay Lajos-díjat kapott, 2010-ben professor emeritus lett, 2016-tól pedig rector emeritus.

2013-ban választották a Magyar Művészeti Akadémia rendes tagjává, 2017-ben pedig elnyerte a Gyarmathy Tihamér-díjat. Utolsó kiállítása 2017. június 1-én nyílt meg és június 18-ig volt látogatható Szegeden, a Magyar Tudományos Akadémia Szegedi Akadémiai Bizottság székházában.

TÓTH BÁLINT

(1929–2017)

■ Elhunyt Tóth Bálint József Attila-díjas költő, író, műfordító, a Magyar Művészeti Akadémia rendes tagja.

Költői indulása politikai okok miatt nemzedéktársaihoz képest megkésett: negyvenéves volt, amikor első verseskönyvét közreadta. Költői pályája 1951–'55 között a Gyorskocsi utcai vizsgálati fogházban, a váci börtönben, majd a budapesti Gyűjtőfogházban kezdődött. A váci fegyházban tagja volt az utóbb legendássá vált „Füveskert” költőcsoportnak (Tollas Tibor, Kárpáti Kamill). Kétszeri bebörtönzése után nagyon nehezen kapcsolódhatott be az irodalmi életbe, a rendszerváltozásig mellőzött író. Átélt a történelmi lét nagy válságait és ellentmondásait, költészetében az emberiség és a magyarság múltján, sorsán töprengve vívódó víziókg jutott.

■ „Tradicionális költő, a szó legjobb értelmében. Hű krónikásként viszi tovább a hatalmas örökséget, hozzátéve önmagát, életét, mi adatott. Tóth Bálint költészete aktív és passzív, szenvedélyes és letisztult, eszményi és alulstilizált, fájdalmas és jóleső, apokaliptikus és édenkert. Az ellentétek nemcsak összeférnek, de ki is egészítik egymást. Költészete harmóniára törekszik, még ha e harmónia a „zivatáros” 20. században gyakran abortálódik is” – írja róla monográfiája, Tary Orsolya.

„Munkássága egyszerre én-költészet és közösségi költészet, s mindebben a hagyomány organikusán van jelen. Ez leginkább hozzáállásban, s nem a szöveg szintjén mutatkozik meg. Nem intertextuálisan kapcsolódik a magyar és európai irodalomhoz, hanem gyökereiben. Tradicionális költő, a szó legjobb értelmében. Hű krónikásként viszi tovább a hatalmas örökséget, hozzátéve önmagát, életét, mi adatott.

Tóth Bálint szinte kihívóan hisz még a hagyományos emberi értékekben, tud az üdvösségről, tisztességről, igazságról vagy a kárhozatról, mert végtelenül hisz a szóban, a szépségben, a művészetben.”

■ A köztelevízió 2017 áprilisában mutatta be a róla szóló portréfilmet *Őszi üzenet barátainak – Tóth Bálint költő portréja* címmel. A 2014-ben az MMA megbízásából készült film bemutatta a legendás „Füveskert” költőcsoport volt tagjának egész, immár örökre lezárt életét és irodalmi munkásságát. A „könyörtelen

Fotó: Lugosi Lajos / MMA

szubjektív etika” és az igazság szolgálata vezérelte egy hazugság és erkölcstelenség uralta világban.

Tóth Bálint 1929. december 17-én született a keszthelyi Kossuth Lajos utcában, dr. Tóth Zoltán fogorvos és Bakonyi Margit egyedüli gyermekeként. Általános iskolai tanulmányait Keszthelyen végezte.

1940–1948-ig a Pannonhalmi Bencés Gimnázium (akkori nevén többek közt *Pannonhalmi Szent Benedek-rendi Katolikus Dante-Gimnázium*) növendéke. Az első öt évben osztályfőnöke és prefektusa az életére nagy hatást gyakorló Békés Gellért szerzetes volt. Itt ismerkedett meg Gyöngyössi Imre későbbi filmrendezővel, aki nemcsak jó barátja, de első sógora is lett.

1948–1949 között édesapja javaslatára medikus-hallgató Budapesten, de fél év után felfüggesztette tanulmányait.

1949-ben beiratkozott a pesti egyetem (ma ELTE) magyar-történelem szakára. Tanára, Keresztury Dezső irodalomtörténész barátságába fogadja. Másfél éves egyetemi élete alatt egy önképző diákkör tevékeny tagja, melyben hallgatótársaival együtt bírálják a kommunista berendezkedést, s a materializmust. Tóth Bálint végigkommentálja Lenin egyik művét, mely a hatalom kezére kerül.

1951. február 22-én letartóztatják az „államrend megdöntésére irányuló szervezkedés kezdeményezése és vezetése” miatt.

1951–1955. május 10. Hat év rabságra ítélik, melyből több mint négy évet le is ül. Büntetésének letöltését a budai Fő utcában kezdte, a kőbányai Kozma utcai Gyűjtőben folytatta, végül Vácra került. A borzalmakat fokozta, hogy 1953 végén elvesztette édesapját. A börtönévek alatt kibontakozik költészete, a rabköltők antológiái (a *Füveskertek*) 1954 májusától készültek és „jelentek meg”.

1955–1970. Szabadulása után az egyetemi diploma lehetősége szerte foszlott. Eleinte fizikai munkásként keresi a megélhetését drótkötél-készítőként Csepelen, majd építőipari kocsikísérőként. Dolgozott könyvtárosként a Margit híd lábánál, később pedig könyvtáros az Országos Széchényi Könyvtárban. Csak alkalmanként publikálhat verseket, fordításokat.

1956 októberében Keresztury Dezső tanácsára nem vesz részt a harcokban, de a november elején alakuló

Politikai Foglyok Forradalmi Bizottságának elnökségi tagjává választják, több volt váci rabtársával együtt. Az oroszok visszajövelekor várandós feleségével néhány hónapig Értényben húzzák meg magukat, két rejtegetett *Füveskert* példánnyal együtt.

1957 elején megszületik első fia, Zoltán. Megfigyelők keresztüzében, koholt vádak alapján június 19-én ismét letartóztatják. Szombathelyen, majd Budapesten tartják őrizetben. Decemberben, bizonyíték hiányában, s Illyés Gyula közbenjárására vádemelés nélkül, véglegesen szabadlábra helyezik.

1968. február 29-én megkapja az erkölcsi bizonyítványt, mely a verseskötetek kiadásához szükségesetetik. A következő évben, 1969-ben megjelenik első kötete *Nehéz örökség* címmel.

1970 után szabadfoglalkozású író.

1990 márciusában müncheni költői estjén Tóth Bálint nyilvánosságra hozza az addig rejtegetett, letagadott *Füveskertek* nála lévő példányait.

2000-ben napvilágot lát utolsó kötete, a *Varázsduda* című gyermekverseskötet. A költő ezután már nem publikál.

2011-től, a köztisztület megalakulásától a Magyar Művészeti Akadémia rendes tagja volt. 1984-ben József Attila-díjat, 1997-ben Salvatore Quasimodo-díjat és Balassi Bálint- emlékkardot kapott. 2009-ben a Magyar Köztársasági Érdemrend lovagkeresztjét vehette át.

Jelentős kötetei: *Füveskert* (1954–56, 1988, 1995); *Nehéz örökség* (1969); *Hetedik évad* (1975); *Túl a vesztett kert fáin* (1980); *Nyiss kaput angyal* (1988); *Krisztinavárosi körmenet* (1991); *A senki földjén* (1998); *Varázsduda* (2000). Tóth Bálintról az MMA megbízásából 2014-ben Petényi Katalin és Kabay Barna készített portréfilmet. A köztisztület 2015-ben *Középképek írókról* sorozatában jelentetett meg róla monográfiát (Tary Orsolya: *Tóth Bálint*).

VATHY ZSUZSA

(1940–2017)

„Ars poeticám? A formáért küzdök mindennap, mondhatnám, erőmön felül. »A forma isteni fölénye az anyag fölött«, valahogy így kellene lennie, de ez az isteni fölény olyankor isteni közönnyel várat magára.”

Vathy Zsuzsa

Fotó: Lugosi László / MMA

■ Hetvenhat éves korában elhunyt Vathy Zsuzsa, József Attila-, Márai Sándor- és Prima díjas író, a Magyar Művészeti Akadémia és a Magyar Írószövetség tagja.

■ Vathy Zsuzsa szociografikus írásai, kötetei mint ha ezt a „hasadást” szeretnék gyógyítani. Úgy vélem, alkotói lényétől távol áll az írói „célok” hasonló jellelő megfogalmazása, ez a „gyógyító” szándék inkább belső igényből fakad, abból, hogy az embert szociális lénynek tekinti, aki akarva, akaratlanul függ a külvilágtól, ugyanakkor hatással is van arra. A világ államaihoz hasonlóan az emberek között is vannak nagyobb befolyással bírók és olyanok, akiket észre sem vesznek, vagy nem akarnak tudni róluk. Vathy Zsuzsa rájuk is, az ő világukra is kíváncsi. A velünk élő párhuzamos világokra. Mindenre, amit nem ismer, ami körülveszi. Szociografikus prózája ezért nem a realizmus vagy a valóságírodalom iránti vonzalom, hanem a megismerés és az írói interpretáció összefüggése felől közelíthető meg. Az egyénre koncentrált, saját értelmezésében keresi az egyéni sors és a külvilág összefüggéseit. Nem általánosságokat, hanem tendenciákat fogalmaz meg. Egy-egy nagy hiba vagy jó példa megragadásával nem tanítani, hanem segíteni szeretne. Emellett a kötetek megszületéséhez hozzájárult a rendszerváltozást megelőző időszak „tevékeny várakozása”, a változás igénye. Kritikus megjegyzései, jövőbe mutató javaslatai, bemutatott példái lapszéli jegyzetek, mottók, komment

tek, szituációk leírása formájában jelennek meg, de a riportok önmagukban is kórképek. (Ekler Andrea: *Vathy Zsuzsa író*)

Vathy Zsuzsa emlékezete

Talán mindenkinek vannak olyan barátai, akikről még soha nem jutott az eszébe, hogy halandók, hogy egyszer elveszítheti őket. Vathy Zsuzsa számomra ilyen volt. Világéletében adott az egészségére, mindig gyalog járt, úszott, tornázott, megőrizte fiatalkori testalkatát, minden iránt érdeklődött, segítőkész volt és jóformán mindig mosolygott. Ha mégis gondterhelt volt az arca, abban is volt valami idézőjeles. Pedig őt sem kímélte a sors: a múlt század negyvenes éveinek végén a magyar értelmiség és a magabíró magyar polgárság jelentős részével együtt, ő is átélte családja deklasszálódását. Akkoriban ez nemcsak a megbélyegzettek társadalmi helyének, de emberi méltóságának kétségbevonását, elvesztését is jelentette, ahogy Vathy Zsuzsa írja: iskolás gyerekként őt is „a nép ellenségének” bélyegezték, és ami ma már megmosolyogtató, akkor fájdalmas és megszegyenítő volt: még az úttörő-nyakkendőjét is elvették. Családja politikai priusza miatt kitűnő tanulóként is csak nehezen vették fel egyetemre. Vegyészmérnökként diplomázott, és lehúzott öt évet a százhalombattai olajfinomítóban, ám aztán – egy merész, de végleges fordulattal – eredendő tehetsége mellett döntött: az írást – és megélhetésként – az újságírást választotta hivatásának. Keserves pályakezdése nemcsak fiatalkorát, de egész életét meghatározta: mindig figyelt a társadalom megbélyegzettjeire, kirekesztettjeire. Íróként is figyelt rájuk, erről nem egy szociográfiája, szociografikus novellája tanúskodik. Szociális érzékenységének és fiatalos kíváncsiságának is köszönhető, hogy szelleme mindvégig eleven, karaktere okos és célját ismerő maradt. Természettudományos iskolázottsága is szerepet játszott abban, hogy érdeklődése széles hatósugarú volt, bízott az emberi értelemben, és mintha több elfogulatlanság, objektivitás lett volna gondolkodásmódjában, mint a miénkben, egyoldalú képzettségű bölcsészekében. Harmonikus személyiség és hajlékony szellem volt: prózairói világlátása is nyíltszívű, ami engem mindig lefegyverzett. Nem egyszer rácsodálkoztam arra, milyen természetesen közelítette meg témáit, milyen egyszerűen, teoretikus csavaroktól mentesen írta meg a megírni való történeteket. Nyilván azért is,

mert a szakmát nem irodalomelméleti szemináriumokon tanulta, hanem kedvenc olvasmányából szűrte le, író-óriásoktól leste el. Határozottsága, egyenessége jól rejtjelezett humorral párosult: Vathy Zsuzsi kérdései – amelyeket mindig a legkomolyabb, legártatlanabb arccal tette fel – sokszor zavarba hozták a megkérdezetteket. Úgy tudott kérdezni, mint a gyerekek. Amikor tiszta tekintettel, látszólag naiv kérdéseket szegezett fontos embereknek, a háttérben mindig látni és hallani véltem élete társának, Lázár Ervinnek elfojtott somolygását. Úgy gondolom, hogy közös játszmáik voltak Zsuzsi ellenállhatatlan, naiv-bátor kérdései, jóval Ervin halála után is. Lázár Ervinnel közös alkotásuk szép családjuk is, amely kifogyhatatlan írói élményforrás volt mindkettőjük számára, és utolsó percéig betöltötte Vathy Zsuzsa mindennapjait. Sorsa természetesen vállalt asszonyors volt, amilyen ma, itt körülöttünk sok ezer értelmes, szakmájáért és családjáért egyaránt erkölcsi felelősséget viselő asszony sorsa: hordozni nem könnyű, de letenni lehetetlen és értelmetlen. Hogyan vágyna megszabadulni saját tőkesúlyától a vitorlás vagy kosarától a léghajó? Nem csak az egyensúly, a hivatás maga múlna egy ilyen szabaduláson. Vathy Zsuzsa 1996-tól a Magyar Művészeti Akadémia tagja volt, 2011-től, az MMA köztestületé válását követően elnyerte az akadémiai rendes tagságot. Tevékeny résztvevője volt az Irodalmi Társaság munkájának, olyan, akire kisebb és nagyobb feladatok kapcsán is mindig számíthatott a közösség. Sorsa minden próbatétele ellenére Vathy Zsuzsa napfényes alkat volt, így örzi alakját az emlékezetem. Élete, mindannyiunk nagy fájdalmára, váratlanul lezárult. Prózája – húsznál több könyve – viszont itt marad velünk vigasztalásul, és olyan olvasókra vár, olyan olvasókat érdemel, akik az emberi lét teljességére és hitelességére törekszenek, ahogy ő maga is arra törekedett.

*Mezey Katalin,
az MMA Irodalmi Társaságának vezetője*

Búcsú Vathy Zsuzsától

Tisztelt Gyászoló Család, gyászoló Barátaink!

Lázár Ervin talán legnépszerűbb művének, a Négyszögletű Kerek Erdőnek egyik szereplője Vacskamati, azaz „macska-Vathy”. Ebben a szereplőben nem nehéz felismernünk Vathy Zsuzsát, a kiváló író és nagyszerű embert, akitől most búcsúzunk. De ez mégsem igazi búcsú. Mert lehet-e búcsúzni valakitől, aki lényének esszenciáját itt hagyta nekünk a műveiben? Valóban itt hagyott-e minket? Vathy Zsuzsa, aki már életében is halhatatlanná vált férjének, Lázár Ervinnek köszönhetően, „saját jogán” is a halhatatlanok körébe lépett. Írói életműve, az elesettekkel, kiszolgáltatottakkal való együttérzése, kivételes figyelme és írói érzékenysége tette őt jelentékeny íróvá és csodálatos emberre. A valóság szemlélője, pontos és kritikus megfigyelője volt, művein keresztül Magyarország elmúlt bő fél évszázadának tágas panorámája tárul fel. Erőterek című, 1970-ben megjelent első kötetétől kezdve a legutóbbi, Az élet vásárcsarnoka című novellagyűjteményének megjelenéséig negyvenöt esztendő telt el, s ezalatt a negyvenöt esztendő alatt huszonhárom kötete jelent meg. Szociografikus érdeklődése, az apró, a mindennapi, szinte észrevétlen események megragadására való képessége tette őt karakteresen felismerhető hangú, egyéni, szuverén világot teremtő alkotóvá, aki az árnyékos, a fájdalmas, a szinte kibeszélhetetlen traumák mellett a szépség és a kegyelem örök, múlhatatlan tényeiről is ugyanúgy hírt adott. Ez az írói alkat Vathy Zsuzsát talán Mándy Iván egyik legközelebbi rokonává tette. Lényének finom törekénysége, rebbenékeny alkata írásainak szövetén is átsugárzik. Igazi műfaja a kispróza volt, ebben a műformában csiszolta tökéletessé írásművészetét. Rendületlen, soha nem lankadó kíváncsisága, amivel az emberek, a teremtett világ felé fordult, ez a kíváncsiság csillogott a szemében mindig, ez tette a tekintetét olyan ragyogóvá és gyermekivé. Egyáltalán nem a „sablonos” írói életpályát járta be, hiszen vegyész-mérnöknek tanult (aztán évekig vegyész-mérnökként dolgozott is). „Rengeteget tanultam – vallotta Zsuzsi életének erről a szakaszáról –, egészen más gondolkodást, életvitelt ismertem meg a gyári munkások között, mint amit megszoktam.” Ezek az évek mélyítették el benne azt a szociális érdeklődést és érzékenységet, amely aztán egész írói pályájának egyik vezérfona-

la lesz. Később a csepeli papírgyár üzemi lapjánál újságíró – ne feledkezzünk meg egyik itteni szerkesztőtársáról, Bella Istvánról sem –, ekkor kedveli meg a riport műfaját is, amely egyáltalán nem állt távol addig sem tőle éppen lényének nyitottsága okán. A kitaláltakkal, a társadalom peremére szorultakkal való intenzív és mély kapcsolata később is megmaradt, elég, ha csak a Columbo autója című novellaciklusára gondolunk, vagy Márton Erzsébet villamoskalauz történetére. Most mindnyájan, akik ismertük és szerettük őt, érezzük, tudjuk, hogy Vathy Zsuzsi figyelme, mosolya, a tolakodástól, magamutogatástól zsigerien irtózó alkata tátongó úrt hagy maga után..., mondhatnám, ha nem lennének egészen biztos abban, hogy ezt az úrt máris betölti az a szeretet, odaadás és együttérzés, amit ő hintett el a világban. Játékaink című megrendítő írásában, amelyben Lázár Ervinnek állított szívszorító emléket, így vall: „Mióta elmentél, Igazi és Legkedvesebb Társam, úgy hívom (csúfolom) magamat, hogy a Valóságosan Létező Lény. Az Élőlény. Mert Te is létezel, csak nem tudjuk, hol, nem tudjuk, hogy. Semmit sem tudunk.” Igaz lehet, hogy semmit sem tudunk, de annyit azért mégis – többek között Vathy Zsuzsának köszönhetően –, hogy valami, talán a lényeg, a lényegünk túléli a halált, és itt marad a világban. Itt marad, hogy segítsen, gyógyítson és emlékeztessen arra, hogy mi is a dolgunk az életünkkel. Vathy Zsuzsa segített, gyógyított és emlékeztetett. Köszönjük neki mindezt. Kedves Zsuzsi, Isten Veled!

Szentmártoni János a Magyar Írószövetség elnöke, az MMA levelező tagja

Vathy Zsuzsa 1940. április 15-én született Pápán. Édesapja, dr. Vathy Gábor ügyvéd, édesanyja, Sági Magda tanítónő. Édesapja első generációs értelmiségiként beindította ügyvédi irodáját, az Esterházy Tamás által kedvezményes áron kiharcellázott földekből hetven holdat vásárolt, úgy vélte, ezzel megalapozta későbbi családjá életét. Nem tudhatta, hogy éppen foglalkozása és „vagyon” szolgált alapot arra, hogy a „nép ellenségének” tekintsék, s 1958 után passzivitásba szorítva élje életét. Természetesen mindez kihatótt Vathy Zsuzsa sorsára is.

Családjá történetét *Curriculum vitae* (Kortárs Kiadó, 1995) című írásában foglalta össze. Pápán érettségizett, a Türr István Gimnáziumban 1958-ban. Pápa mint gazdag hagyományokkal rendelkező iskolaváros, kiváló tanárokkal meghatározta az oktatás színvonalát, ideális környezetet biztosított a diákkélet számára. Az irodalmi önképzőkör mellett

vívószakosztályt is alapítottak. Tanulmányait 1959-től a Veszprémi Vegyipari Egyetemen folytatta, ahol 1964-ben olajmérnök szakon szerzett diplomát. Ezt követően két féléven keresztül a Budapesti Bölcsészkar hallgatója volt, majd a MŰOSZ Újságíró Iskola esti tagozatán újságíró oklevelet kapott. 1965-től 1970-ig Százhalombattán, a Dunai Kőolajipari Vállalatnál dolgozott, első novellája megjelenését követően (1968) üzemi újságíró lett. Későbbi munkahelyei: a csepeli *Magyar Papír*, a *Kortárs*, majd a *Ferencváros* című lap szerkesztősége. 1992-től szellemi szabadfoglalkozású, szabadúszó író.

Gyermekkorában két testvérével szenvedélyes olvasók voltak, de írókkal csak vegyészhallgató korában találkozhatott. Ekkor láthatta, hallhatta Németh Lászlót, Csoóri Sándort. A Kőolajipari Vállalat fél éves útra küldte az egykori NDK-ba, ez az út ihlette első novelláját, az *Útjelentést*, amelyet az *Új Írás* közölt. Írói indulását, fejlődését Szentkuthy Miklós és Mándy Iván segítette. Első kötete, az *Erőterek* 1970-ben jelent meg, ezt számos novelláskötet és regény követte.

Házasságot kötött Lázár Ervinnel, két gyermekük született, Lázár Fruzsina (1973) újságíró és dr. Lázár Zsigmond (1979) ügyvéd. Házasságát, a két író közös sorsát, sorsközösségét *Életünk, halálunk* (2007) című drámai vallomásában örökítette meg.

A Magyar Írószövetség, az Újságíró Szövetség és a Magyar Művészeti Akadémia tagja. Munkáját József Attila-díjjal (1986), Év Könyve Jutalommal (1986), Nagy Lajos-díjjal (1995), Szobotka-díjjal (1996), Márai-díjjal (2009), Prima díjjal (2013) és a Magyar Köztársasági Érdemrend lovagkeresztjével majd tisztikeresztjével ismerték el.

A Nemzet Művészei

A díjról

A Nemzet Művésze díjat a Magyar Művészeti Akadémia 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 köztestület megalakulásának évfordulója – november 5. – alkalmából adományozza. A díjat a köztestület elnöke 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 bizottság elnöke kéri fel, legfeljebb három évre.

A díj az alábbi művészeti területeken adományozható: színházművészet, irodalom, zeneművészet, képzőművészet, filmművészet, építőművészet, táncművészet, 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 alkalommal (2014-ben és 2015-ben) a fent hivatkozott művészeti területeken törvényben meghatározott keretszámok szerint adományozható; a 2015. évi adományozást 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, jogosult a Nemzet Művésze cím viselésére, és az adományozást követő hónap első napjától életjáradékban részesül. Az életjáradék havi összege az öregségi nyugdíj mindenkori legkisebb összegének a huszonháromszorososa.

A Nemzet Színésze, a Magyar Mozgóképfestő Mestere, a Magyar Állami Operaház Mesterművésze címek valamelyikének viselése nem zárja ki a Nemzet Művésze díj elnyerését, s az együttes címhasználatot; többes díjazottság esetében a Nemzet Művésze elismerésben részesült művészeknek választania kell, hogy melyik díja alapján kéri életjáradék folyósítását. A díjjal járó havi életjáradék összege 655.500 Ft.

A BIZOTTSÁG TAGJAI 2017-BEN

Fekete György bizottsági elnök, Kossuth-díjas belsőépítész, az MMA elnöke;

A kultúráért felelős miniszter által felkért tagok:

Aknay János festőművész, az MMA rendes tagja, a Magyar Alkotóművészek Országos Egyesületének elnöke; a képzőművészet művészeti területet képviseli; **Eperjes Károly** színművész, a Halhatatlanok Társulatának örökös tagja; a színművészet művészeti területet képviseli.

A Bizottság elnöke által felkért tagok:

Gyulai Líviusz grafikus, az MMA rendes tagja, a nemzet művésze; a képzőművészet és az animáció művészeti területet képviseli;

Kubik Anna színművész, az MMA rendes tagja; a színházművészet művészeti területet képviseli;

Kiss János balettművész, a Győri Balett igazgatója, alapító tagja; a táncművészet művészeti területet képviseli;

Medveczky Ádám karmester, az MMA rendes tagja; a zeneművészet művészeti területet képviseli;

Schrammel Imre keramikus, iparművész, az MMA rendes tagja, a nemzet művésze; az iparművészet művészeti területet képviseli;

Finta József építőművész, az MMA rendes tagja, a nemzet művésze; az építőművészet művészeti területet képviseli;

Sebő Ferenc előadóművész, népzene kutató, a nemzet művésze; a népművészet művészeti területet képviseli;

Szilágyi István író, az MMA rendes tagja, a nemzet művésze; az irodalom művészeti területet képviseli.

A bizottság tagjainak változása 2017. november 5-től

Fekete György leköszönő elnök helyett:

A Bizottság elnöke **Kubik Anna** színművész, az MMA rendes tagja, az elnökség vonatkozó döntése alapján.

A Bizottság elnöke által felkért tag:

Sára Sándor operatőr, rendező, az MMA rendes tagja, a nemzet művésze; a filmművészet művészeti területet képviseli.

Ágh István
költő
Felsőiskáz,
1938. március 24.

Bak Imre
festőművész
Budapest,
1939. július 5.

Balassa Sándor
zeneszerző
Budapest,
1935. január 20.

Bán Ferenc
építőművész
Tokaj,
1940. szeptember 17.

Bánsági Ildikó
színművész
Budapest,
1947. október 19.

Béres Ilona
színművész
Budapest,
1942. június 4.

Blaskó Péter
színművész
Budapest,
1948. június 13.

Buda Ferenc
költő
Debrecen,
1936. november 3.

Csíkszentmihályi Róbert
szobrászművész
Budapest, 1940. január 5.

Csukás István
költő, író
Kisújszállás,
1936. április 2.

Dévényi Sándor
építőművész
Pécs,
1948. november 27.

Dobai Péter
író
Budapest,
1944. augusztus 12.

Dubrovay László
zeneszerző
Budapest,
1934. március 23.

Ferencz István
belsőépítész,
építőművész
Edelény, 1944. január 27.

Finta József
építőművész
Kolozsvár,
1935. június 12.

Foltin Jolán
táncművész
Budapest,
1943. szeptember 15.

Gothár Péter
filmrendező
Pécs,
1947. augusztus 28.

Gyulai Líviusz
grafikuskészítő
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.

Jánoskúti Márta
jelmeztervező
Budapest,
1942. április 4.

Kalász Márton
író, költő
Somberek,
1934. szeptember 8.

Kallós Zoltán
néprajztudós
Vásaszút,
1926. március 26.

Kányádi Sándor
író, költő
Nagygalambfalva,
1929. május 10.

Keserü Ilona
festőművész
Pécs,
1933. november 29.

Kiss Anna
költő, drámaíró
Gyula,
1939. január 26.

Kocsár Miklós
zeneszerző
Debrecen,
1933. december 21.

Koltai Lajos
operatőr
Budapest,
1946. április 2.

Konok Tamás
festőművész
Budapest,
1930. január 9.

Korniss Péter
fotóművész
Kolozsvár,
1937. augusztus 4.

Kő Pál
szobrászművész
Perespuszta,
1941. június 2.

Marton Éva
operaénekes
Budapest,
1943. június 18.

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.

Pártay Lilla
táncművész, koreográfus
Budapest,
1941. október 25.

Perényi Miklós
gordonkaművész
Budapest,
1948. január 5.

Rubik Ernő
tervezőművész
Budapest,
1944. július 13.

Sándor György
előadóművész
Budapest,
1938. április 4.

Sánta Ferenc
hegedűművész
Kaposvár,
1945. március 2.

Sára Sándor
filmrendező
Tura,
1933. november 28.

Schrammel Imre
keramikus, iparművész
Szombathely,
1933. október 29.

Sebő Ferenc
előadóművész,
népzenekutató
Szekszárd, 1947. február 10.

Somogyi Győző
festőművész
Budapest,
1942. július 28.

Szabó Dénes
karnagy
Makó,
1947. március 6.

Szabó István
filmrendező
Budapest,
1938. február 18.

Szakcsi Lakatos Béla
zeneszerző,
zongoraművész
Budapest, 1943. július 8.

Székely László
díslettervező
Budapest,
1932. október 2.

Szervátiusz Tibor
szobrászművész
Kolozsvár,
1930. július 26

Szilágyi István
író
Kolozsvár,
1938. október 10.

Szőnyi Erzsébet
zeneszerző
Budapest,
1924. április 25.

Tandori Dezső
író
Budapest,
1938. december 8.

Tímár Sándor
koreográfus, rendező
Szolnok,
1930. október 2.

Tornai József
író, költő
Dunaharaszti,
1927. október 9.

Tóth János
operatőr, filmrendező
Tolna,
1930. szeptember 1.

Töröcsik Mari
színművész
Pély,
1935. november 23.

Török Ferenc
építőművész
Budapest,
1936. október 22.

Tózsér Árpád
költő, író
Gömörpéterfala,
1935. október 6.

Vadász György
építőművész
Budapest,
1933. február 18.

Varga Imre
szobrászművész
Siófok,
1923. november 1.

Vásáry Tamás
zongoraművész,
karmester, Debrecen,
1933. augusztus 11.

Zalaváry Lajos
építőművész
Budapest,
1923. június 1.

Bachman Zoltán
építőművész
Nagyvárad, 1945. április 21.
– Pécs, 2015. július 2.

Balla Demeter
fotóművész
Szentés, 1931. május 4. –
Budapest, 2017. november 5.

Bohus Zoltán
szobrászművész, üvegtervező
Endrőd, 1941. december 21. –
Budapest, 2017. november 23.

Csete György
építőművész
Szentés, 1937. november 5. –
Budapest, 2016. június 28.

Néhai
kitüntetettek

Csoóri Sándor
író, költő
Zámoly, 1930. február 3. –
Üröm, 2016. szeptember 12.

Deim Pál
festőművész
Szentendre, 1932. június 29.
– Szentendre, 2016. május 9.

Erdélyi Zsuzsanna
néprajztudós
Komárom, 1921. január 10.
– Budapest, 2015. február 13.

Gross Arnold
grafikusművész
Torda, 1929. november 25.
– Budapest, 2015. január 22.

Jókai Anna

író

Budapest, 1932. november 24.
– Budapest, 2017. június 5.

Juhász Ferenc

költő

Biatorbágy, 1928. augusztus 16.
– Budapest, 2015. december 2.

Makk Károly

filmrendező

Berettyóújfalu, 1925. december 23.
– Budapest, 2017. augusztus 30.

Sinkó László

színművész

Budapest, 1940. március 18.
– Budapest, 2015. július 31.

Solti Gizella

iparművész

Budapest, 1931. november 19.
– Budapest, 2015. március 18.

Vasadi Péter

költő, író

Budapest, 1926. június 1.
– Budapest, 2017. november 24.

A NEMZET MŰVÉSZEI

A díjazottakról további információ a Magyar Művészeti Akadémia által üzemeltetett <http://nemzetmuvesze.hu> webcímen található.

Építőművészet díjkategóriában

Bán Ferenc
Dévényi Sándor
Finta József
Török Ferenc
Vadász György
Zalaváry Lajos

Filmművészet díjkategóriában

Gothár Péter
Jankovics Marcell
Koltai Lajos
Sára Sándor
Szabó István
Tóth János

Fotóművészet díjkategóriában

Korniss Péter

Iparművészet díjkategóriában

Ferencz István
Hager Ritta
Németh János
Rubik Ernő
Schrammel Imre
Székely László

Irodalom díjkategóriában

Ágh István
Buda Ferenc
Csukás István
Dobai Péter
Kalász Márton
Kányádi Sándor
Kiss Anna
Szilágyi István
Tandori Dezső
Tornai József
Tózsér Árpád

Képzőművészet díjkategóriában

Bak Imre
Csikszentmihályi Róbert
Gyulai Líviusz
Keserü Ilona
Konok Tamás
Kő Pál
Melocco Miklós
Somogyi Győző
Szervátiusz Tibor
Varga Imre

Népművészet díjkategóriában

Foltin Jolán
Kallós Zoltán
Sebő Ferenc

Színházművészet díjkategóriában

Bánsági Ildikó
Béres Ilona
Blaskó Péter
Huszi Péter
Jánoskúti Márta
Marton Éva
Mécs Károly
Miller Lajos
Sándor György
Töröcsik Mari

Táncművészet díjkategóriában

Novák Ferenc
Pártay Lilla
Tímár Sándor

Zeneművészet díjkategóriában

Balassa Sándor
Dubrovay László
Kocsár Miklós
Párkai István
Perényi Miklós
Sánta Ferenc
Szabó Dénes
Szakcsi Lakatos Béla
Szőnyi Erzsébet
Vásáry Tamás

Arcképcsarnok

Ablonczy László
színikritikus, író

Ács Margit
író

Ágh István
költő

Aknay János
festőművész

Almási István
népzene kutató

Ambrus Éva
keramikus,
iparművész

András Ferenc
filmrendező

Árendás József
grafikusművész

Bakos István
tervezőgrafikus

Balassa Sándor
zeneszerző

Balázs Mihály
építőművész

Balla András
fotóművész

Barabás Márton
festőművész

Bán Ferenc
építőművész

Bársági Ildikó
színművész

Bartusz György
szobrászművész

Bede Fazekas Csaba
operaénekes,
színművész

Benedek György
festő, szobrászművész

Benkő Imre
fotóművész

Benkő Samu
művelődéstörténész

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

Bogányi Gergely
zongoraművész

Bogdán László
író

Bogos Ernő
építőművész

Botvay Károly
gordonkaművész,
tanár

Buda Ferenc
költő

Buglya Sándor
filmrendező

Bukta Imre
festőművész

Czákó Gábor
író

Csáji Attila
festőművész

Császár Angéla
színművész

**Csíkszentmihályi
Róbert**
szobrászművész

Dárday István
filmrendező

Dávid Katalin dr.
művészettörténész

Dévényi Sándor
építőművész

Dobai Péter
író

Dobó János
építőművész

Döbrentei Kornél
író, költő

Duba Gyula
író

Dubrovay László
zeneszerző

Elekes Károly
festő, grafikus-,
szobrászművész

Eősze László
zenetörténész

Erfán Ferenc
festő- és iparművész

Farkas Ádám
szobrászművész

Farkas Árpád
író, költő

Fekete György
belsőépítész

Fekete J. József
író, kritikus

Fekete Vince
költő

Ferdinandy György
író

Ferencz István
építőművész

Ferencz Marcel
építőművész

Ferenczes István
költő

Filep Sándor
festőművész

Finta József
építőművész

**Fodorné László
Mária**
kéziszövő

Földi Péter
festőművész

Füzesi Magda
író

Galánfi András
fafaragó, tanár

Gál Sándor
költő

Geszler Mária
keramikumművész

Golda János
építőművész

Grendel Lajos
író

Gulyás Gyula
filmrendező

Gulyás János
filmrendező, operatőr

Gyulai Líviusz
grafikumművész

Haáz Sándor
zenetanár

Hager Ritta
textilművész

Haris László
fotóművész

Haumann Péter
színművész

Hauser Beáta
textilművész

Hefkó Mihály
belsőépítész

Hunyadi László
szobrászművész

Huszár Lajos
zeneszerző

Huszti Péter
színművész

Iancu Laura
költő, író

Istvánfi Gyula
építőművész

Ittész Mihály dr.
karnagy, művészeti
író

Jahoda Maja
belsőépítész

Jakobovits Márta
keramikumművész

Jankovics Marcell
filmrendező

Jankovics Tibor
építőművész

Jánoskúti Márta
jelmeztervező

Jelenczki István
filmrendező, fotó-
és képzőművész

Jovián György
festőművész

Juhász Zoltán
népzeneész

Kalász Márton
költő, műfordító

Kallós Zoltán
néprajztudós

Kampis Miklós
építőművész

Kányádi Sándor
költő

arcképcsarnok

Kárpáti Tamás
festőművész

Kassai István
zongoraművész

Katona Katalin
öntösművész

**Katona Szabó
Erzsébet**
textilművész

Kékedi László
fafaragó,
népi iparművész

Kelecsényi Csilla
textilművész

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

Kocsár Miklós
zeneszerző

Kodolányi Gyula
költő, író

Kókay Krisztina
grafikus, textilművész

Kollár Éva dr.
karnagy

Kósa Ferenc
filmrendező

Kótai József
ötvösművész

Kovács István dr.
költő, történész

Kovács Péter
festő-
és grafikusművész

Kovács Zoltán
fagottművész,
karmester, zeneszerző

Kó Pál
szobrászművész

Krcho János
építőművész

Kubik Anna
színművész

Kunkovács László
fotóművész

Kuti Dénes
festőművész

Landgráf Katalin
szövtanyag-tervező

Lantos István
zongoraművész

Lelkes Péter dr.
formatervező
iparművész

Lovas Ilona
képzőművész

Lugossy László
filmrendező

Lukácsi László
üvegművész

M. Novák András
festőművész

Marosi Miklós
építőművész

Marton Éva
operaénekes

Mécs Károly
színművész

Medveczky Ádám
karmester

Melocco Miklós
szobrász

Mészáros Éva
iparművész

Mezei Gábor
belsőépítész

Mezey Katalin
író

Miller Lajos
operaénekes

Mohay Miklós dr.
zeneszerző

Molnár Edit
fotóművész

Móser Zoltán
fotóművész

Murádin Jenő
művelődéstörténész

Nagy Attila dr.
drámatörténész

Nagy Ervin
építőművész

Nagy Gábor
költő,
irodalomtörténész

Nagy János
szobrászművész

Nagy Viktor
színházi rendező

Nagy Zoltán Mihály
író

Németh János
keramikus, szobrász

Nógrádi Péter
zeneszerző

Oberfrank Pál
színművész

Olsvay Endre
zeneszerző

Oravecz Imre
költő

Orosz István
grafikusművész,
filmrendező

P. Benkő Ilona
keramikumművész

Párkai István
karmester

Pásztor Péter
építőművész

Péterfy László
szobrászművész

Petrás Mária
népdalénekes,
keramikumművész

Prutkay Péter
képzőművész

Ráckevei Anna
színművész

Rátkai Erzsébet
jelmeztervező

Rátóti Zoltán
színművész

Reményi Attila
zeneszerző

Reviczky Gábor
színművész

Rudolf Mihály
építőművész

Sapszon Ferenc, ifj.
karnagy

Sára Ernő
grafikumművész

Sára Sándor
operatőr, rendező

Sáros László György
építőművész

Sass Sylvia
operaénekes

Scherer József
festő, grafikus,
ipari formatervező

Schrammel Imre
keramikumművész

Sebestyén Márta
népdalénekes

Serfőző Simon
költő, író

Sipos László
festőművész

Sipos Mihály
zenész, énekművész

Skardelli György
építőművész

**Solymosi Tari
Emőke dr.**
zenetörténész

Somogyi Győző
festőművész

Somogyi Pál
építész, belsőépítész

Stefanovits Péter
festő- és
grafikusművész

Stoller Antal
koreográfus

Szabó Dénes
karnagy

Szabó Marianne
textilművész

Szabó Tamás
szobrászművész

Szabó Tamás János
építőművész

Szalai Györgyi
rendező

Szarvas József
színművész

Szatyor Győző
grafikusművész

Szecsődi Ferenc
hegedűművész

Székely László
díslettervező

Szemadám György
festőművész

Szenes István
belsőépítész

**Szentkirályi Miklós
Béla**
restaurátorművész

Szentmártoni János
költő

Szilágyi István
író

Szócs István
író

Szócs Miklós TUI
szobrászművész

Szőnyi Erzsébet
zeneszerző

**Szőnyiné Szerző
Katalin**
zenetörténész

Szunyoghy András
festő- és
grafikusművész

Szurcsik József
képzőművész

Szűcs Endre dr.
építőművész

Tamás Menyhért
író, költő

Tardy László
kántor-karnagy

Temesi Ferenc
író

Terényi Ede dr.
zeneszerző

Tima Zoltán
építőművész

Tokody Ilona
operaénekes

Tordai Hajnal
jelmeztervező

Tornai József
költő, író, műfordító

Tóth Erzsébet
költő, író

Tóth György
fotóművész

Tóth János
operatőr

Tóth Péter
zeneszerző

Tóth Tibor Pál
belsőépítész

Török Ferenc
építőművész

Török László
fotóművész

Tőzsér Árpád
költő, író

Turányi Gábor
építőművész

Turi Attila
építőművész

Ujvárossy László
grafikusművész

Vajda László
népi iparművész

Varga Péter
restaurátor,
ezüstműves

Vargha Mihály
szobrászművész

Vashegyi György
karmester

Vári Fábíán László
költő

**Veress Sándor
László**
festőművész

Véssey Gábor
festőművész

Vidák István
népművész

Vidnyánszky Attila
színházi rendező

Vinczeffy László
festőművész

Xantus Gábor
filmrendező

Zakariás Attila
építőművész

Zalaváry Lajos
építőművész

Záborszky Kálmán
karmester,
gordonkaművész

Zádori Mária
énekművész

Zelnik József
etnográfus

Zoboki Gábor
építőművész

Zsigmond Dezső
filmrendező

Andrásfalvy Bertalan
néprajzkutató

Baksai József
festőművész

Baráti Kristóf
hegedűművész

Baráth Ferenc
grafikusművész

Barta Zsolt Péter
fotóművész

Berlász Melinda
zenetörténész

Bertha Zoltán
irodalomtörténész

Callmeyer Ferenc
építőművész

Cseke Péter
színművész

Csernyus Lőrinc
építész,
művészeti szakíró

Dobozy Borbála
csembalóművész

Dvorszky Hedvig
művészettörténész

Eredics Gábor
népzeneész

Forintos Kálmán
formatervező,
iparművész

Gaál József
képzőművész

Hámory Judit
belsőépítész

Horváth Péter
fotóművész

Hóna Gusztáv
harsonaművész

Jánosi András
népzeneész

Juronics Tamás
táncművész,
koreográfus

Kincses Károly
fotó-muzeológus

Kiss János
balettművész

Kóka Rozália
énekes és mesemondó

Kulinyi István
grafikasművész

Laczák Géza
ötvösművész

Lajta Gábor
képzőművész

Lukács Sándor
színművész

Márkus Béla
irodalomtörténész

Marton László
rendező, színiigazgató

Makkai Ádám
költő, műfordító

Mihályi Gábor
koreográfus,
rendező

Molnár Imre
iparművész

Olasz Ferenc
filmrendező,
fotóművész

Pártay Lilla
táncművész,
koreográfus

Pécsi Györgyi
irodalomtörténész

Pregitzer Fruzsina
színművész

Radványi György
építőművész

Rohonyi Anikó
operaénekes

Rost Andrea
operaénekes

Salamin Ferenc
építész

Sipos János
népzenekutató

Sturcz János
művészettörténész

Sulyok Miklós
művészettörténész

Szabolcs Béla
filmrendező

A Magyar
Művészeti
Akadémia
levelező
tagjai

Szörényi László
író, irodalomtörténész,
műfordító

Ternovszky Béla
animációsfilm-
rendező

Tóth Klára
filmkritikus

Vesmás Péter
építőművész

Zsuráfszky Zoltán
táncművész,
koreográfus

Tagságát
szüneteltető
levelező tag

Cserhalmi György
színművész

A Magyar
Művészeti
Akadémia
tiszteltbeli
tagjai

Anthony Gall
építész

Kernács Gabriella
művészettörténész

Korzenszky Richárd
bencés szerzetes,
pedagógus

Pollák Róbert
muzeológus

**Rostoka László /
Vladislav Rostoka**
grafikusművész

Szenik Ilona
néprajzkutató

Tímár Sándor
koreográfus,
táncpedagógus

Vörös Győző dr.
egyiptológus,
órkutató

A Magyar
Művészeti
Akadémia
pártoló
tagjai

Burai-Kovács János dr.
Demján Sándor
Eisler Péter dr.
Gubcsi Lajos dr.
Koller Györgyné,
Soós Szabó Edith
Pollok László

**ÉPÍTŐMŰVÉSZE-
TI TAGOZAT**

Aczél Gábor
Bachmann Bálint
Bálint Imre DLA
Balogh Balázs
közgyűlési képviselő
Boros Pál
Cséfalvay Gyula
Csontos Györgyi
Deák Zoltán
Demény Tamás
Dénes Eszter Liliána
Dénes György
Détári György
Detre Villó
Dienes Szabolcs
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
Kisteleghi István
prof. dr.
Kováts András
Miklós
Kravár Ágnes
Krizsán András
Géza dr.
Kulcsár Attila DLA
Kurucz Szabolcs
Lantay Attila
Lukács István
Major György
Mányi István
Markó Balázs
Molnár Csaba
Német András Imre
Pásztor József

Patonai Dénes
Paulinyi Gergely dr.
Puskás Péter
Rostás László
Salamín Miklós
Sebestény Ferenc
Szalay Tihamér
Szente-Vargáné
Gerencsér Judit
Anna
Szécsi Zsolt
Szövényi István
Tóth Péter
Török Péter
Vadász Bence
közgyűlési képviselő
Varga Csaba
Vámossy Ferenc dr.
Vikár András
Viszlai József
Wagner Péter

**FILM- ÉS
FOTÓMŰVÉSZE-
TI TAGOZAT**

Bakos Edit
közgyűlési képviselő
B. Révész László
Bihari Antal
Erdélyi János
Gyenes Zsolt
Hartyándi Jenő
Herendi Péter
Hollós László
Horváth
Z. Gergely
Jokesz Antal
Kaiser Ottó
Katkó Tamás
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
Markovics Ferenc
Máthé Tibor
Mihályfy László
Mikulás Ferenc
Mohi Sándor
Moldoványi Judit
Nagy Sándor
István dr.
Novák Emil
Patyi Árpád
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

**IPARMŰVÉSZE-
TI ÉS TERVEZŐ-
MŰVÉSZE-
TI 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

Borza Teréz
Csemán Ilona
E. Szabó Margit
Erdei Sándor
Felsmann Tamás
Fodor Lóránt
Gombos István
Gothárd Erzsébet
Göbölös Márta
Grünberger Tamás
Gulyás Kati
Gyárfás Gábor
Harsay Ilona
Hefter László
közgyűlési képviselő
Horkay István
Jakab Csaba
Jäger Margit
Zsuzsanna
Jajecsna Róbert
Jancsikityné dr.
Lieber Erzsébet
Jankovics Zsuzsanna
Kálmán László
Kányási Holb
Margit
Kecseti Gabriella
Kecskés Ágnes
Keresztes Dóra
Kisfaludy Márta
Kiss Ilona
Kiss Iringo Márta
Kiss István
Koós Pál
Kovács Zoltán
Krajtsovits Margit
Latin Anna
Lázárné Balog
Edit dr.
Lencsés Ida
Lőrincz Attila
Nándor
Lőrincz Győző
Lukács Zsófia
Madarász Kathy
Margit

arcképcsarnok

A Magyar
Művészeti
Akadémia
nem
akadémikus
köztestületi
tagjai és
közgyűlési
képviseleői

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 Livia
Pasqualetti
 Eleonóra
Pauli Anna
Penkala Éva
Polgár Ildikó
Polyák János
Probstner János
Rainer Péter
Regós Anna
Rényi Krisztina
Rozmann Ágnes
Sárváry Katalin
Simonffy Márta
Sisa József
Smetana Ágnes
Somodi Ildikó
Szabó Erzsébet
Szabó Kinga
Szávost Katalin
közgyűlési képviselő
Szekeres Attila
 István
Széles Judit
Szemereki Teréz
Szentpéteri Tibor
Szilágyi Ildikó
Tankó Judit
Tihanyi Zsuzsanna
Tóth Livia
Tóth Zoltán
Uherkovich Ágnes
Vajda Mária
Vásárhelyi Emese
Vereczkey Szilvia
Vertel Beatrix
Zala Tamás
Zalavári József
Zelenák Katalin
Zidarics Ilona Mária
Zobor László
Zsigmond Attila

**IRODALMI
TAGOZAT**

Alföldy Jenő
Alföldyné Dobozi
 Eszter
Bakonyi István dr.
Bata János
Böszörményi Zoltán
Czigány György
Csernák Árpád
Cs. Varga István
Csender Levente
Csisztay Gizella dr.
Csuday Csaba dr.
Falusi Márton dr.
közgyűlési képviselő
Farkas Wellmann
 Endre
Elmer István Ödön
Horváth Tamás
 Károly dr.
Jámborné Balogh
 Tünde
Jávorszky Béla
Kemsei István
Kontra Ferenc
Kovács Elemér
Lövétei Lázár László
Lőrincz György
Mandics György
Majoros Sándor
Mohás Livia
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
Romhányi Török
 Gábor
Rostás-Farkas György
Sarusi Mihály
Sutarski Konrad
 Bogumil
Szenyán Erzsébet
Szondi György dr.
Szöllősi Zoltán
Tarbay Ede
Tari István
Tasnádi Edit
Tóth László
Törő István
Vass Tibor
Végh Attila
Urbán Gyula

**KÉPZŐMŰVÉSZE-
TI TAGOZAT**

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
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
Józsa Bálint
Kádár János Miklós
Kavecsánszki
 Gyula dr.
Kákonyi Csilla
Kepenyés Pál
Kéri Imre
Kligl Sándor
Kocsis Imre
Komondi Magdolna
Kopriva Attila
Kótai Tamás
Kovács Attila Lajos
Kovács Péter Balázs
Kovács-Gombos
 Gábor
Krizbai Sándor
Lacza Márta
Lebó Ferenc
Lenkey-Tóth Péter
Lévay Jenő
Lipcsey György
Lux Antal
Madarassy István
Magyari Márton
Marosi Ilona dr.
Mihály Gábor
Móder Rezső

Molnár László
 József
NAGÁMI Nagy
 Gábor Mihály
közgyűlési képviselő
Nagy Árpád
Nyáry Éva
Oláh György
Olajos György
Olescher Tamás
Orosz János
Osgyányi Vilmos
Ötvös Zoltán
Paizs Péter
Palkó Tibor
Pataki Tibor
Péter Ágnes
Pirk László
Pistur Imre
Radosza Attila dr.
Rády Ferenc
Regós István
Ruttka Ferenc
Sárkány Győző
közgyűlési képviselő
Sinkó János
Halbauer Ede
Sulyok Gabriella
Szakáll Ágnes
Szabó Ábel
Szegedi Csaba
Szepessy Béla István
Szilágyi Imre
Szily Géza
Tisza-Kalmár
 György
Tóth Csaba
Tóth Sándor
Tuzson-Berczeli
 Péter
Varga-Amár László
Varga Tünde
Váli Dezső
Várhelyi György
Verebes György
Veszely Beáta
Vincze Ottó
Zielinski Tibor
Zsin Judit

**MŰVÉSZET-
ELMÉLETI
TAGOZAT**

Aknai Tamás dr.
Aniszi Kálmán dr.
Antal-Lundström
 Ilona dr.
Garaczi Imre
 dr. habil
F. Orosz Sára
közgyűlési képviselő
Hantos Károly

Hegy Ibolya
Juhász György
András dr.
Juhász Judit
Kamp Salamon dr.
Kiss Ferenc
Kucsera Tamás
Gergely dr.
Nagy Dénes
Sághy Ildikó
Szakolczay Lajos
közgyűlési képviselő
Szűcs István Miklós
Vasy Géza
Zsávolya Zoltán dr.

NÉPMŰVÉSZETI TAGOZAT

B. Kovács István
Balázs-Bécsi
Gyöngyi
Bereczky Csaba
közgyűlési képviselő
Bérczi Jánosné
Budai Ilona
Budainé Kósa Klára
közgyűlési képviselő
Búsi Lajos
Csoóri Sándor
Dugár János
Faragó Laura
Fazekas Lajos
Fehér Anikó dr.
Gonda István
Gosztonyi Zoltán
Gy. Kamarás Katalin
Holló László
Horváth Tibor
Sándor
Illés Károlyné dr.
Kovács László
Kovács Miklós
Kovács Szabolcs
Lovász Irén
Mucsi János
Nagy Mária
Nagyné Kolumbán
Zsuzsanna
Nesó Sándor
Ország László
Sebestyén István
Szabó Attila
Szankovits Tibor
Szűcs Imre Albert
Takács András

SZINHÁZ- MŰVÉSZETI TAGOZAT

Balázs Péter János
Barta Dóra
Berkés János
Blaskó Balázs
Bozsik Yvette
Csányi János
Csikos Sándor
Dózsa László
Esztergályos Cecília
Falussy Lilla
Fenyves Márk
Forgács Péter
Földi Béla
Fried Péter
Gyarmathy Ágnes
Harangozó Gyula
György
Harazdy Miklós
Harsányi Gábor
Zsolt
Herczeg Tamás
Holb Ibolya
Hűvösvölgyi Ildikó
Jámbor József
Kalmár Magda
Kalmár Tibor
Kerényi Imre
Kertesi Ingrid
Kiss József
közgyűlési képviselő
Kováts Kolos
Lázár Balázs
Lukács Gyöngyi
Majzik Edit
Mándy Ildikó
Mészáros László
Mihályi Győző
Pálosi István
Pápai Erika
Pirókné Lippai
Andrea
Piros Ildikó
Pitti Katalin
Rácz István
Román Sándor
Rubold Ödön
Saárossy Kinga
Sáfár Mónika
Solymosi Tamás
Sunnyovszky Sylvia
Szalay Tamás
közgyűlési képviselő
Szász Zsolt Ferenc
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
Bánkői 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
Falvay Attila
Faragó Béla
Farkas Gábor
Ferencziné dr.
Ács Ildikó
Fodor Gabriella
Frenreisz Károly
Fried Péter
Gayer Ferenc
Girgás Ágnes
Gyüdi Sándor
Herpay Ágnes
Mária dr.
Hegedűs Endre
Horváth Anikó
Horváth Barnabás
Zoltán
Horváth Gábor
Illényi Katica
Juhász Előd dr.
Kapusai Kálmán
Kelemen Barnabás
Keller András
Kerek Ferenc Csaba
Keresztes Nóra
Kesselyák Gergely
Kovács Lóránt
Kubina Péter
Lakatos György
Lakner Tamás

Lőte Enikő
Matuz István
Márta István
Molnár György
Onczay Csaba
Pólus László
Prunyi Ilona
Raduly József
Rózsa Pál
Sebestyén Ernő
Smuta Attila
Sugárné Mindszenty
Zsuzsanna
Strausz Kálmán
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

A Magyar
Művészeti
Akadémia
nem
akadémikus
köztestületi
tagjai és
közgyűlési
képviseleői

Albert Gábor
író

Ág Tibor
népzenekutató,
karnagy

Bánszky Pál
művészettörténész,
néprajzkutató

Bencsik István
szobrászművész

Bohus Zoltán
szobrász,
üvegtervező

Csete György
építőművész

Csikós Attila
építőművész,
díslettervező

Deim Pál
festőművész

Devich János
gordonkaművész

Dobos László
író

Erdélyi Zsuzsanna
néprajztudós

Halmos Béla
zenész,
népzeneoktató

Jakobovits Miklós
képzőművész

Jókai Anna
író

Karátson Gábor
író, festő

Kemény Henrik
bábművész

Kerényi József Péter
építőművész

Kiss Dénes
író, költő

Kobzos Kiss Tamás
zenész, előadóművész,
zenepedagógus

Kusztos Endre
festőművész, grafikus

Lantos Ferenc
festőművész

Lászlóffy Csaba
költő, író

Lugossy Mária
szobrászművész

Magyar László
festőművész

Marosi Barna
író

Marsall László
költő

Mács József
író

Morell Mihály
filmművész

Mócsényi Mihály
tájépítész

Nemeskürty István dr.
irodalom-
és filmtörténész

Normantas Paulius
fotóművész

Oláh János
költő, író

Páll Lajos
költő, festőművész

Plesz Antal
építőművész

Polgár Rózsa
kárpitművész

Sigmond István
író

Simon Károly
formatervező
iparművész

Szabados Árpád
képzőművész

Szokolay Sándor
zeneszerző

Tóth Bálint
költő

Vathy Zsuzsa
író

Zsigmond Vilmos
operatőr

Attilai Gábor
képzőművész

Bella István
költő

Berki Viola
festőművész

Bertha Bulcsu
író

Bozay Attila
zeneszerző

Csaba László
építőművész

Cserny József dr.h.c.
iparművész

Durkó Zsolt
zeneszerző

Eigel István
festőművész

Farkas Ferenc
zeneszerző

Fábri Zoltán
filmrendező

Fóth Ernő
festőművész

Gerzson Pál
festőművész

Gion Nándor
író

Gulyás Zoltán
építőművész

Gyarmathy Tihamér
festőművész

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

Juhász Sándor
festőművész, költő

Jurcsik Károly
építőművész

Kalmár László
zeneszerző

Károlyi Amy
költő

Kemény Katalin
író

Király Ernő
zeneszerző

Kokas Ignác
festőművész

**Kolozsvári
Grandpierre Emil**
író

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

Patay László
festőművész

Páskándi Géza
író

Péri József
ötvművész

Pongrácz Zoltán
zeneszerző

Sánta Ferenc
író

Schéner Mihály
festő,
grafikusművész

Sinkovits Imre
színművész

Somogyi József
szobrászművész

Somos Miklós
festőművész

Sulyok Imre
zeneszerző

Supka Magdolna dr.
művészettörténész

Sütő András
író

Szalay Lajos
grafikusművész

Szentkirályi Zoltán dr.
építőművész

Szóts István
filmrendező

Tolnay Klári
színművész

Tóth Lajos
festőművész

Utassy József
költő

**Vágó Péter /
Pierre Vago**
építőművész

Vigh Tamás
szobrászművész

A Magyar
Művészeti
Akadémia
örökös
tiszteleti
elnöke és
főtitkára

Makovecz Imre
elnök

Kováts Flórián dr.
főtitkár

Fekete György
elnök

**Kucsera Tamás
Gergely dr.**
főtitkár

Jankovics Marcell
alelnök

Dévényi Sándor
alelnök

Marton Éva
elnökségi tag

Dubrovay László
elnökségi tag

Szemadám György
elnökségi tag

Tamás Menyhért
elnökségi tag

arcképcsarnok

A Magyar
Művészeti
Akadémia
Elnöksége
2017.
november
4-ig

A Magyar
Művészeti
Akadémia
Elnöksége
2017. novem-
ber 5-től

arcképcsarnok

Fekete György
tiszteltbeli elnök

Vashegyi György
elnök

**Kucsera Tamás
Gergely dr.**
főtitkár

Jankovics Marcell
alelnök

Marosi Miklós
alelnök

Farkas Ádám
elnökségi tag

Kiss B. Atilla
elnökségi tag

Szemadám György
elnökségi tag

Tamás Menyhért
elnökségi tag

ÉPÍTŐMŰVÉSZETI
TAGOZAT
Turi Attila
építész

Szenes István
belsőépítész
(2017. április 20. –)

MŰVÉSZETELMÉ-
LETI TAGOZAT
Solymosi Tari
Emőke dr.
zenetörténész

ZENEMŰVÉSZETI
TAGOZAT
Tóth Péter
zeneszerző

FILM- ÉS FOTÓMŰ-
VÉSZETI TAGOZAT
Buglya Sándor
filmrendező

IRODALMI
TAGOZAT
Mezey Katalin
költő, műfordító

NÉPMŰVÉSZETI
TAGOZAT
Kékedi László
fafaragó,
népi iparművész

IPARMŰVÉSZETI
ÉS TERVEZŐ-
MŰVÉSZETI
TAGOZAT
Simon Károly
formatervező
(– 2017. március 5.)

KÉPZŐMŰVÉSZETI
TAGOZAT
Stefanovits Péter
képzőművész

SZÍNHÁZMŰVÉ-
SZETI TAGOZAT
Rátóti Zoltán
színművész

A Magyar Művészeti Akadémiáról szóló 2011. évi
CIX. törvény értelmében:
A felügyelő testület egy tagját a Kormány, egy tagját
az Országgyűlés kulturális ügyekért felelős bizottsá-
ga nevezi ki és hívja vissza, további három tagját – a
választás időpontjában legalább két éve megválasz-
tott akadémikusok közül – pedig a közgyűlés nevezi
ki és hívja vissza.

Halász János
A Kormány által
kinevezett tag,
egyben az FT
elnöke, a Fidesz
frakcióvezető-
helyettese

Haris László
felügyelő testület tagja,
MMA

Kampis Miklós
felügyelő testület tagja,
MMA

Erdélyi Rudolf Zalán
Az Országgyűlés
kulturális ügyekért
felelős bizottsága
által kinevezett tag,
a Bethlen Gábor
Alapkezelő Zrt.
vezérigazgatója

Sára Ernő
felügyelő testület tagja,
MMA

dr. Freund Tamás
a Magyar Tudományos
Akadémia alelnöke

dr. Maróth Miklós
a Magyar Tudományos
Akadémia rendes tagja

dr. Vizi E. Szilveszter
professzor, a Magyar
Tudományos Akadémia
rendes tagja

dr. Vízkelety Mariann
az Igazságügyi
Minisztérium igazságügyi
kapcsolatokért felelős
államtitkára

dr. Jávor András
a Magyar
Kormánytisztviselői Kar
tisztelbeli elnöke

A Magyar
Művészeti
Akadémia
művészeti
tagozatainak
vezetői

A Magyar
Művészeti
Akadémia
Felügyelő
Testülete

A Magyar
Művészeti
Akadémia
Társadalmi
Tanácsadó
Testülete

A Magyar
Művészeti
Akadémia
Titkársá-
gának köz-
tisztviselői
és munka-
társai

Baricsa Katalin
Barna Olivér
Békési Attila
Borbély László
Buzás Mária
Cseresnyés Márk
Csernák András
dr. Engedi Éva
Éberlein Melinda
Falka Viktória
Farkas Róbert
Fazekas Krisztina
dr. Fekete István
Fónyadné
Kosztolnik Anikó
Gál Anikó
Gemov Nikolett
Hausenblasz Dóra
Hegedűs Vilmos
József
Huszár Orsolya
Joó Balázs
Juhászné Kellner
Gabriella
dr. Kaszásné
Ferenczi Enikő
Kávrán Ákos

Kelemen Béla
dr. Kiss Annamária
Kiss Csaba László
Kiss Erzsébet
Klötzl Judit
Kolocz Krisztina
Komlóssy Ágnes
Kovács Adrienn
Kovács Kata
Kovács Gergely
dr. Kucsera Tamás
Gergely
Kukta Hajnalka
Kulcsár Annamária
Lagzi Andrea
Magyar Zsuzsanna
Maros Eszter
Marosfi-Erdősy
Zsuzsanna
Maróthy Csaba
Matitsné Vigh
Marianne
Neufeldné Jenei
Györgyi
dr. Oláh Gabriella
Oláh Zsolt
Patkó Zsuzsanna

Pelle Katalin
Pék Szilvia
dr. Pribelszki Szilvia
Répás Zsuzsanna
Ruszina Éva
Rostás Mária
Sarnyai Andrea
Serfőző Szilvia
Soltész Melinda
Szabó Anita
Szabó Roland
Székely Anna
Székely-Gyökössy
Szabolcs
Szlabey Melinda
Szmrecsányi Dóra
Szőke Levente
dr. Telkes Andrea
Tihanyvári Szilvia
Veress Zoltánné
Vincze Lilla

A Magyar
Művészet
folyóirat
szerkesztő-
sége

**Kucsera Tamás
Gergely dr.**
felelős kiadó

Fekete György
a szerkesztőbizottság
elnöke (– 2017.
november 4.)

Vashegyi György
a szerkesztőbizottság
elnöke (2017.
november 5. –)

Albert Gábor
(– 2017. december 8.)
Fabényi Júlia,
Farkas Ádám,
Jankovics Marcell,
Kelemen László,
Mezei Gábor,
Vigh Andrea
szerkesztőbizottság

Kulin Ferenc dr.
főszerkesztő

**Kucsera Tamás
Gergely dr.**
társ-főszerkesztő

Turi Attila
főszerkesztő-
helyettes

Balogh Csaba dr.
Csuday Csaba dr.
szerkesztők

Árendás József
laptervező grm.

A Magyar
Művészeti
Akadémia
Intézmé-
nyeinek
vezetői

Művészetelméleti
és Módszertani
Kutatóintézet

**Kocsis Miklós
dr. habil.**
igazgató
www.mma-mmki.hu

Magyar
Építészeti Múzeum
és Műemlékvédelmi
Dokumentációs
Központ

Varga Mariann dr.
mb. igazgató

Műcsarnok

Medgyes Piroska
ügyvezető

Szegő György
ügyvezető

Pesti Vigadó

**dr. Molnárné Szunyi
Barbara**
ügyvezető
<http://vigado.hu>

MMA Kiadó

Pécsi Györgyi
ügyvezető

Szabó László dr.
ügyvezető
<http://mmakiado.hu>

All Around Us

ARCHIVSO PRON

2017

Kiadja
a Magyar Művészeti Akadémia,
2018-ban
www.mma.hu
Felelős kiadó: Vashegyi György,
az MMA elnöke

MAGYAR MŰVÉSZETI
AKADÉMIA

ISSN 2064-1001
Készült a Kontaktprint
Nyomdában
2018