
1

Eötvös Loránd Tudományegyetem

Bölcsészettudományi Kar

doktori disszertáció

Véri Dániel

Major János (1934–2008)

Monográfia és œuvre katalógus

Filozófiatudományi Doktori Iskola

vezetője: Dr. Boros Gábor, DSc, egyetemi tanár

Művészettörténet doktori program

vezetője: Dr. Rényi András, PhD, egyetemi tanár

A bizottság tagjai:

Dr. Rényi András, PhD, a bizottság elnöke

Dr. Passuth Krisztina, DSc, hivatalosan felkért bíráló

Dr. Pataki Gábor, PhD, hivatalosan felkért bíráló

Dr. Szőke Annamária, PhD, a bizottság titkára

Dr. Bódi Kinga, PhD, a bizottság tagja

Témavezető: Dr. Beke László CSc

Budapest, 2016

2

A disszertáció témája

A doktori disszertáció Major János (1934–2008), az Iparterv-generáció, illetve a magyar

neoavantgárd művészet egyik kiemelkedő alkotójának életművét dolgozza fel, különös

hangsúlyt fektetve a hatvanas–hetvenes évekbeli alkotói korszakok elemzésére. Az életműből

adódó, illetve a szerző által választott tematikai fókusz Major sokszorosított grafikai és

konceptuális periódusának tárgyalásán belül egyaránt kiemelt helyet biztosít a művész zsidó

identitással, antiszemitizmussal, a tiszaeszlári vérváddal és a holokauszttal foglalkozó

műveinek. Ezek az alkotások a holokauszt és a zsidó identitás magyar művészetbeli

recepciójának kiemelkedő részét képezik.

Monográfia és œuvre katalógus

A címben a monográfia és œuvre katalógus megjelölés nem pusztán a disszertáció tartalmát

jellemzi, hanem az alkalmazott módszerekre is utal: a szerző meggyőződése szerint ugyanis

helytálló interpretáció csak megbízható adatokra épülhet. Az adattári rész – és benne az œuvre

katalógus – ezért a monográfia hátterét és alapját képezi. Az ebben szereplő adatok

önmagukban gyakran érdektelenek, azonban egy-egy alkotás, műcsoport vagy kiállítás kapcsán

a rekonstrukció és értelmezés elengedhetetlen feltételei, amelyek hiányában megalapozott

következtetések nem vonhatók le.

A disszertáció felépítése

A monográfia kronologikus és egyben tematikus felépítést követ, tárgyalja a művész összes

alkotói korszakát és minden kiemelkedő művét. A római számmal jelzett részek az időrendet

tükrözik, kijelölik a nagy korszakhatárokat és elválasztják egymástól az életmű szakaszait. A

bevezető jellegű első rész két fejezete közül az első a disszertáció elméleti és módszertani

kereteit tisztázza – felvonultatva ezek illusztrálására számos esettanulmányt is –, a második az

életmű kutatástörténetét ismerteti.

A második rész a diploma megszerzéséig követi nyomon a művész életét és munkásságát. Ezen

belül a harmadik fejezet felvázolja családi hátterét és korai éveit, különös tekintettel a Major

életére és munkásságára komoly hatást gyakorló vészkorszakra, ismerteti különböző

intézményekben folytatott tanulmányait, így rekonstruálja főiskoláról való eltávolításának és

visszavételének körülményeit is. A negyedik fejezet korai grafikáival, Dürer és korának az

ötvenes évek magyar grafikájára gyakorolt hatásával, az 1956-os forradalommal és

diplomamunkájával, valamint a grafikusok korabeli helyzetével és a párhuzamos életműként

jellemzett, megbízásra készült, illetve értékesítésre szánt művekkel foglalkozik.

A harmadik rész Major hatvanas évekbeli, sokszorosított grafikai munkásságát tárgyalja. Az

ötödik fejezet fogalmi kérdések tisztázása mellett stílusbeli (szürnaturalizmus, közvetlen

realizmus, absztrakció, pop art, fotórealizmus) és látásmódbeli (perspektíva, testkép,

egzisztencializmus) kérdésekkel foglalkozik. A hatodik fejezet tárgyát az életmű gerincét

jelentő, zsidó identitással, antiszemitizmussal és vérváddal foglalkozó egyedi és sokszorosított

grafikák képezik.

A negyedik részben a hetvenes évek első felében alkotott sírkőfotók, konceptuális művek és

képregények szerepelnek. A három fejezet egyike – a hatodik folytatásaként – a zsidó

identitással és holokauszttal kapcsolatos műveket tárgyalja, míg a hetedik a sírkőfotókat és az

azokra épülő konceptuális alkotásokat mutatja be. A tizedik fejezet különféle határhelyzeteket

elemez: az 1969-es, kiállítási lehetőségek tekintetében fordulópontot jelentő évet, a hivatallal

3

és hatalommal kapcsolatos, a privát és publikus szféra határán elhelyezkedő, a populáris

kultúrával összefüggő, illetve a kelet és nyugat viszonyát tárgyaló műveket, valamint a

nyilvánosságok különféle szintjeit és az azok elérését lehetővé tévő kapcsolati háló szerepét

mutatja be.

Az ötödik rész az életműben törést jelentő 1976-os évet követő két periódust: a budavári

szoborlelet rekonstrukcióit és Major Budapesti Történeti Múzeumbeli munkáját, valamint az

1985 utáni alkotói szakaszt ismerteti. A záró fejezet a művész hatástörténetével: másokkal

együttműködésben létrehozott művekkel, oktatási tevékenységével és személyének, valamint

életművének kortárs művészeti recepciójával foglalkozik.

A disszertációt terjedelmes függelék kíséri: a művész a felhasznált irodalommal egységes

szerkezetbe foglalt teljes bibliográfiáját egy lényegre szorítkozó, könnyen áttekinthető Major

János bibliográfia egészíti ki. Az adattár tartalmazza a főiskolai napló átiratát, a díjak, valamint

az egyéni és csoportos kiállítások jegyzékét. Az œuvre katalógus közli a művész minden ismert

művét a műtárgyadatokkal és a szakirodalmi hivatkozásokkal együtt (kiállítási adatok,

reprodukciók, irodalmi említések). A katalógus a teljességre törekszik, azonban az életmű

darabjainak szétszóródása és az azóta eltelt idő miatt egy ilyen munka természetszerűleg

sohasem tekinthető lezártnak.

A monográfia főbb témái és belső arányai

A zsidó identitás és antiszemitizmus témájával két fejezet is foglalkozik, mi több, a grafikai

műveket tárgyaló rész terjedelme egy átlagos fejezet kétszerese. A bevezető fejezeteket és az

epilógust leszámítva a téma így az életmű tárgyalásának harmadát adja, és nem véletlenül.

Major János egyfelől kitűnő grafikus, másfelől a magyar konceptuális művészet fontos

szereplője volt, mindkét területen akadnak azonban kortársai között hozzá mérhető alkotók.

Ezzel szemben, ami miatt életműve egyedülállónak tekinthető, az a zsidó identitás, holokauszt

és antiszemitizmus kérdéskörével való konzekvens, színvonalas, időben és kifejezésmódban

egyaránt úttörő foglalkozás.

Az életmű további két, kiemelkedő része, a hatvanas évekbeli sokszorosított grafikák, valamint

a sírkőfotók és konceptuális művek elemzése egyaránt nagy terjedelmet foglal el. Ezzel

szemben a hatvanas–hetvenes évekbeli, megbízásos és eladásra készült munkák csak

művészetszociológiai okokból szerepelnek, míg Major művészettörténeti szempontból a

szoborlelet rekonstrukciói kivételével érdektelen múzeumi munkái csak röviden kerülnek

tárgyalásra. Az 1985 utáni alkotói szakaszt – a művek nagy száma ellenére – az 1990-es évek

közepén bekövetkező színvonalesés miatt csak fél fejezet tárgyalja.

A monográfia több résztémája is hozzájárul – Major életművén túlmenően is – a korszak jobb

megértéséhez. Intézménytörténeti szempontból a Képzőművészeti Főiskola ötvenes évekbeli

működése, míg művészetszociológiai perspektívából a grafikusok és a sokszorosított grafika

korabeli helyzete lehet fontos más kutatások számára. A kiállítás-történethez nyújt adalékot az

1969-es év három, Major személyén keresztül egymással is összefüggő tárlatának – köztük az

első, valóban önköltséges kiállításnak – a bemutatása. A grafikatörténethez jelent hozzájárulást

a szürnaturalizmus fogalmának sokszorosított grafikára való kiterjesztése, valamint Dürer és

kora ötvenes évekbeli jelentőségének elemzése. A valóságot nem ábrázoló, hanem leképező

nyomatok kapcsán felvetett közvetlen realizmus fogalom használata megfontolandó a grafikán

túl a festészetben és a szobrászat területén is.

4

A disszertációban exkurzusként szerepelnek egyes, Major műveinek szélesebb kontextust

biztosító kérdések, mint a hatnapos háború művészeti, illetve a budavári gótikus szoborlelet

kulturális recepciótörténete. Más, Major életművét értelmező, ám annál szélesebb témák, mint

a tiszaeszlári vérvád recepciótörténete, vagy a zsidó identitás képzőművészetbeli megjelenési

formái és a holokauszt művészeti feldolgozásai, valamint az egzisztencializmus és művészet

összefüggései meghaladták a disszertáció tartalmi és terjedelmi lehetőségeit: ezek esetében a

főbb vonások felvázolására szorítkoztam, megjelent és megjelenés előtt álló tanulmányaimra,

folyamatban lévő kutatásaimra építve.

Módszerek és nézőpont

Szükséges néhány pontban körvonalazni a disszertáció szemléletét és az alkalmazott

módszereket. Major műveinek a maguk idejében nagyon kevés lehetőségük volt eljutni a

közönséghez, ennek következtében a korabeli források köre rendkívül szűk. A hatvanas–

hetvenes évekből mindössze két interjú maradt fönn, a művész nem írt naplót, korabeli írások

és jegyzetek gyakorlatilag egyáltalán nem állnak rendelkezésre. A művésszel készült további

interjúk a kilencvenes–kétezres években készültek, ebben az időszakban azonban Major

visszaemlékezéseire erősen rányomta bélyegét az idő múlásának torzító hatása, valamint – egy

hosszabb kézirat esetében különösen – a művésznél diagnosztizált paranoid skizofrénia.

Éppen a források korlátozott volta miatt épít erősen a meglévőkre a monográfia, természetesen

megfelelő – az első fejezetben esettanulmányokkal is illusztrált – forráskritikával. A

felhasználható oral history források mennyiségét számos, a szerző – és kisebb részt mások –

által készített interjú növelte. A gondolatmenet jobb követhetősége és ellenőrizhetősége

érdekében a vonatkozó forrásrészletek nem pusztán hivatkozásként, hanem a maguk

teljességében, a szövegben formailag elkülönítve szerepelnek.

A disszertáció nézőpontja tekintetében fontos megjegyezni, hogy bár számos helyen előkerül a

hatalom és művészet viszonya, a Majort és munkáit érintő represszív intézkedések, ezek

tárgyalása elsődlegesen történeti érdeklődést tükröz és nem a kanonizációt szolgálja.

A disszertációt a képi, az írott és szóbeli források használata esetében mikrofilológiai

érdeklődés és – a szerző szándéka szerint – hasonló pontosság jellemzi. A művek értelmezése

során alapvető jelentőségűnek tartottam a korszak kulturális, társadalmi és politikai

kontextusának rekonstrukcióját, az alkotások jelentősége ugyanis csak ezekkel összefüggésben

ítélhető meg. Az elemzések, bár vállaltan mai nézőpontból készültek, elsődlegesen a művek

korabeli jelentését és kontextusát kívánták feltárni, történeti nézőpontból közelítve azokhoz,

kihasználva az időbeli távlatot és lehetőség szerint építve a korszakról rendelkezésre álló

ismeretekre és kutatási eredményekre.

A monográfia egy olyan életművet dolgoz fel, amely a saját idejében csak korlátozottan és

töredékes formában kerülhetett a közönség elé, a maga teljességében pedig sohasem. Az életmű

és korszakainak elemzésén, művészettörténeti helyük kijelölésén túl a disszertáció a zsidó

identitás, az antiszemitizmus és a holokauszt hatvanas–hetvenes évekbeli művészeti

recepciójának történetéhez és egy arról való árnyalt diskurzus kialakításához is hozzá kíván

járulni.

5

Major János munkásságát tárgyaló publikációk

Könyv

„A halottak élén” – Major János világa / “Leading the Dead” – The World of János Major,

Budapest, Magyar Képzőművészeti Egyetem / Hungarian University of Fine Arts, 2013.

Tanulmány, cikk

„Zsidó identitás, antiszemitizmus és holokauszt: Major János sírkőfotói és konceptuális művei

(1969–1974)”, Ars Hungarica (2017, megjelenés előtt).

„The Strange Case of Existentialism and Franz Kafka in Hungarian Art” (Árvai Marival közös

tanulmány), in: Ljiljana Kolešnik (szerk.): French Artistic Culture and Post-war Socialist

Europe, Zagreb, 2017 (megjelenés előtt).

„»Véletlenségből lettem grafikus?« Major János hatvanas évekbeli sokszorosított grafikái”, Ars

Hungarica 40:2 (2014), 257–268.

„Gothic Masterpieces in Modern Disguise”, in: Marjeta Cigleniĉki, Polona Vidmar (szerk.): Art

and Architecture around 1400. Global and Regional Perspectives, Maribor, 2012, 325–332

[Major: 326–328].

 „Biboldó mosakszik, 1967”, Élet és Irodalom 56:43 (2012. 10. 26.), 22.

„Major János sírkőfotóiról”, Műemlékvédelem 5 (2010), 354–359.

Szakdolgozat

Medievalism in Contemporary Hungarian Art (1990–2010), MA thesis in History, Central

European University (CEU), 2010 [Major: 29–31].

Major János, szakdolgozat, témavezető: Szőke Annamária, Budapest, Eötvös Loránd

Tudományegyetem (ELTE), Művészettörténeti Intézet, 2009.

Kiállítás-rendezés

La Shoah et les arts: histoires hongroises (1945–1989), Párizsi Magyar Intézet, 2014.

A halottak élén – Major János világa, Magyar Képzőművészeti Egyetem, 2013.

6

További publikációk

[Major egyes műveit is érintő, vagy azokat közvetlenül nem tárgyaló, de azok kontextusát adó

témákban.]

A tiszaeszlári vérvád kultúrtörténete

„The Tiszaeszlár Blood Libel: Image and Propaganda”, in: Nineteenth-Century Anti-Semitism

in International Perspective, Göttingen, Vandenhoeck & Ruprecht, 2017 (megjelenés előtt).

Magyar fordítása: „A tiszaeszlári vérvád: kép és propaganda”, Apertúra (2016/2017,

megjelenés előtt).

„Vérvád és zene: Erdélyi József versének kontextusa és recepciója”, in: Ignácz Ádám, Szemere

Anna (szerk.): A populáris zene és a kulturális politika viszonya Magyarországon c.

konferencia tanulmánykötete, Budapest, MTA BTK–Rózsavölgyi, 2017 (megjelenés előtt).

„A Sakterpolkától az Egészséges Fejbőrig: a tiszaeszlári vérvád zenei szubkultúrái”, Múlt és

Jövő 1 (2016), 81–103.

Sándor Iván: „Szembenézni a magyar történelemmel. Véri Dániel interjúja a Tiszaeszlár című

drámáról és a hatvanas-hetvenes évekről”, Jelenkor 6 (2015), 662–667.

„»Szembenézni a magyar történelemmel« Véri Dániel interjúja Sándor Ivánnal Tiszaeszlár

című drámájáról és a hatvanas-hetvenes évekről”, in: Sándor Iván: A tiszaeszlári per és 2015,

Budapest, L’Harmattan–Könyvpont, 2015, 215–226.

„A tiszaeszlári vérvád zenei feldolgozásai: hagyományok, interpretációk, narratívák. (Németh

Hajnal: Hamis vallomás; Fischer Iván: A Vörös Tehén)”, Múlt és Jövő 2 (2014), 23–36.

„Tiszaeszlár: The Site of an Alleged Ritual Murder” in: The Challenge of the Object. 33rd

Conress of the International Committee of the History of Art: Post Graduate Program,

Nürnberg, 2012, 150–151.

Holokauszt és művészet, zsidó identitás

„Holocaust and Jewish Identity” / „Holokauszt és zsidó identitás”, in: Sasvári Edit, Hornyik

Sándor (szerk.): [Volume written by the 1960s–1970s research group at Kassák Museum / A

Kassák Múzeum hatvanas-hetvenes évek kutatócsoportjának tanulmánykötete], London,

Thames & Hudson / Budapest, Vince Kiadó, 2018 (megjelenés előtt).

„Holokauszt és zsidó identitás a magyar grafikában (1944–1961)”, in: Pataki Gábor, Révész

Emese (szerk.): Grafika változó időkben. A magyar grafika 1945–1961 között, Miskolc,

Herman Ottó Múzeum–Miskolci Galéria, 2017 (megjelenés előtt).

„Művészet és emlékezet. A magyar holokauszt hetvenedik évfordulója”, Ars Hungarica, 41:1

(2015), 74–96.

„1967: Hungarian Art and the Six-Day War”, Shibboleth 1967/1968 c. konferencia, Varsó,

Lengyel Tudományos Akadémia, 2015 (kézirat).

