
1

KATART

Catalogus Artificium


2


TA R TA L O M J E G Y Z É K

M É S Z Á R O S Z S U Z S A N N A 6

F A R K A S R I TA 1 2

LY N D A S TE VE N S 1 8

B A KO S L E VE N TE 2 4

KO VÁ C S A N I TA 3 0

R Á S O N Y I Á B E L L Á S Z L Ó 3 6

K R Á L L S Z A B O L C S 4 2

KO VÁ C S RO L A N D 4 8

S Á L I L E VE N TE 5 4

G I M E S I A N D R Á S 6 0

N O VÁ K T Ü N D E 6 6

J A C S Ó B A L Á Z S 7 2


4

Amennyiben ténylegesen tapasztalható (lét-) élményként fogadjuk el
az univerzalitás személyfeletti tudatállapotának – még csak a felté-
teles lehetőségek szintjén sem realizálható – jelenkori távolságát,
kénytelenek leszünk, egyfajta dialektikus következtetésekre hagyat-
kozva kijelenteni, hogy: a kortárs művészek zöme saját virtuális pok-
lában, illetőleg horizontálisan koncipiált realitásában alkot. A
potenciálisan restaurálható királyság ilyen formában állandósult Sztá-
ziszként van jelen többre hivatott életükben: a legalsó világban, (mert
a létesülés rendjében alámerült) a fizikai egzisztencialitás területén
kibontakoztatható – művészetinek is nevezhető – akcionalitásuk így
döntően csak (az elválasztottság szenvedő állapotában vegetáló) sze-
mélyes énjük kényszeres megnyilatkoztatásaként működhet. Medita-
tív önszuggeszció hiányában az állandóan áramló információhalmaz
strukturálatlan káoszában a valódi Én (s a különböző fokozatok ön
felismerésének posszibilitása) kényszerűen elvész, helyét a megele-
venített burokszilánkok (fedőformák, vagy héjjak) valóságosnak vélt
holt-darabjai (ha úgy tetszik fraktáljai [sic.]) foglalják el. A legtöbb
esetben még csak fel sem ismert pszeudo-valóság illuzionisztikus for-
gatagában azonban (egyébként súlypontjában jelentős hybrisszel be-
töltődött) kívülállóként, s (a vörös földön megrekedt papírmasé
trónszekérről) világra rátekintőként definiálja magát a mindenkori
gondolkozó: jelen kontextusban az úgynevezett Művész!
Innen eredeztethető az, a posztmodern álkategóriáinak útvesztőjében
való megszédült intellektuális tévelygés, mely oly jellemző mind a modern
artifex cselekvésére, mind az ő – meghatározott személyétől független-
nek vett – „diskurzusát” vizsgáló interpretátorra.
Tehát ez a szolidifikáció irányába tartó, már-már ásványszintű zár-
ványállapot az a szűken vett pszichikus-környezet, melyből bizonyos (ki-
utat kereső s részben azt megtalált) alkotók most e kiadvány keretében
említésre kerülnek.
Az olvasóban hát jogosan vetődhet fel a kérdés, hogy miért éppen ők
lettek kiválasztva? Milyen különlegesnek vélt tulajdonságok birtokában
lehetnek e képzőművészettel foglalkozó kortársaink, hogy eme „lapo-

ELŐSZÓ


5

kon” valószínűleg „hic et nunc” megkapják – a napjainkban négy percre
limitált figyelmet meghaladó, – időnket.
Bakos Levente, Farkas Rita, Gimesi András, Jacsó Balázs, Kovács

Anita, Kovács Roland, Králl Szabolcs, Lynda Stevens, Mészáros Zsuzsanna,
Novák Tünde, Rásonyi Ábel, Sáli Levente.
A nevek és az eddig a záró pontig tekintetbe vett (a Picasso Pointban töb-
bé-kevésbé részletesen prezentált) életművek összekötőkapcsa egyfelől a
Memento Mori Egyesület, másfelől pontifexminőségben a csoportot létre-
hívó, organizáló személy: Szelevényi Gellért, akinek állhatatos kurátori
munkája és tevékeny közreműködése a számos színvonalas kiállítás létre-
jöttét, méltó megvalósulást biztosította. Az oda-vissza ható kölcsönhatások
következtében köré szerveződő alkotók, de inkább alkotásaik mind – még
egy viszonylag felszínes képzettségű műértő számára is jól konstituálható-
an – „halállal eljegyzettek”. Ehhez fűzött magyarázatként egy kapcsolódó
rendezvényen már bővebben kifejtésre került, hogy a támogatott műalko-
tások felvállalt értékei közt a meghalás művészetére való állandó utalás mel-
lett gyakran olyan egyetemes princípiumok, ideák szerepelnek, melyek
alkotóik művészetét a fennen dicsőített individuumok korában (sic.) talán
tényleg autentikussá, valóban autonómmá tudják tenni. Az évek során be-
mutatott képkészítők túllépve tehát egy számukra messzemenően meghatá-
rozó zenei szubkultúra és a hozzá egyfajta szimbiózissal kapcsolódó
támogatói kör korlátain, – túlzások nélkül megállapítva, hogy az egyesület-
nek köszönhetően – bátran kiléphettek az organizálatlan edomita királyságok
területére. Ilyen formában a tárgyalt egyéniségekben bennrejtőző – fentebb
már említett – nem feltétlenül adekvát rátekintőszemlélet és introvertált (jobb
esetekben intuitív) gyökerű közvetítői magatartás profetisztikus üzenete
szélesebb befogadói körhöz juthatott el.
Remélhetőleg, megtekintve a továbbiakban következő képanyagot, nem
csupán egy újabb illúziót, egy – a határtalan fény bennünk rejlő szikrájá-
val működésbe hozott – camera obscura általi csalóka haláltáncot fogunk
látni, hanem a fátyol mögötti nagy szakadék (Halál-) Tudás-pillanatait illet-
ve azok képekben tárgyiasított felvillanásait.

EX OSSUARIUM DE LOGOS

MMXIII. IX. XVI.


6
Egy adott alkotást, vagy egy egész élet-
művet stílusa szerint kategorizálni igen
veszélyes dolog. Az efféle korlátok,
mint a mű stílusának meghatározása
általában segít az értelmezőnek a meg-
felelő irányba terelni a gondolatait,
máskor azonban visszafog és csonkít.
Az utóbbi eset áll fent Mészáros Zsu-
zsi fotográfiáit illetően, mert ezek a
munkák teret követelnek maguknak
és a határokat hírből sem hajlandóak
megismerni. A harmonikus kompo-
zíciók, a leggyengédebb színekkel ka-
ron öltve, olyan egységet hívnak életre,
ami mindig több egy témánál, mindig
több mint egy fotó, mindig több mint
két dimenzió, mindig több mint
amennyinek korábban gondoltuk vol-
na… akár az életképek, amik moza-
ikként rendeződnek el folyamatosan
az emlékeink között, de nem marad
nyoma annak a szövevényes környe-
zetnek, ami által, és amik árán egy-
egy mozaik létrejön. Mészáros Zsu-
zsi ezen környezet elemeit, ezen

körülmények szálait göngyölíti fel, ami-
kor a legegyszerűbb szituációk mö-
gött is képes észlelni azt a bonyolult
hátteret, amit aztán bátran lefényké-
pez. Mészáros Zsuzsi bátor. Mert bá-
torság kell ahhoz, hogy olyan szemmel
szemléljük a világot, amivel senki más.
Bátorság kell ahhoz, hogy viccet csi-
náljunk az idő linearitásából, és meg-
örökítsünk valamit, ami múlandó. És
főleg ahhoz kell bátorság, hogy ha már
ebben a világban nem találunk ma-
gunknak helyet, csináljunk egy mási-
kat, ahol elférünk. Mészáros Zsuzsi
saját igényeihez igazítja a tárgyakat, az
embereket és önmagát. S, hogy ez a
lüktető és gyökeres változás arra ha-
ladjon, amerre haladnia kell, Zsuzsi
saját világába csempészi a stabilitást,
az újra és újra feltűnő alakokkal, moz-
dulatokkal és szájízzel, amit nekünk,
szemlélődőknek kölcsönöz, miután
hagyott minket önnönmagába kóstolni.

SZUDA M. BARNA

„A magam módján szeretek emlékezni a dolgokra. Ahogy
én emlékszem rájuk, nem feltétlenül, ahogy történtek.”

DAVID LYNCH

ELÉRHETŐSÉG: M.ZSU89@GMAIL.COM
HTTP://WWW.FACEBOOK.COM/ZSUPHOTOGRAPHY

MÉSZÁROS ZSUZSANNA

mailto:m.zsu89@gmail.com
http://www.facebook.com/zsuphotography


7

EGYSZERVOLT


8

BOROSTYÁN


9

VONZÁSOK


10

FŰZŐ


11

MEGÉRKEZÉS


12
Végig kell sétálni előtte, hogy az egy-
szerre befogadott történetdarabok
(pontosabban a történet bennünk va-
ló megalkotásának lehetősége érde-
kében adott nézetek) összeálljanak,
a nézőben, egy képpé, rajzonként,
majd több rajzonként, végül az
összes rajzból. Ekkor, egyszerre tel-
jesedik ki és fogadható be. Miköz-
ben a sorozat maga is lineáris
befogadásra kényszerített.
Hogy mit jelent ez? Valahol a misz-
tikushoz konvergáló jelenséget, ahol a
megértésnél nagyobb szerepet kap a
megérzés és a képzelet, ezek az em-
pirikustól meglehetősen távol álló tá-
jékozódási módok, amiknek szövetei
jórészt ismeretlenek, de mégis tapasz-
taltak és elfogadottak. És itt jegyzem
meg: a Csatakönyv képei egyenként is
szemlélhetők, illetve akárhanyasával
egymás mellé állítva. A hatás jellege
ugyanaz, a kapott történet hasonló, in-
kább az élessége, meghatározottsága
csökken vagy nő a képek számával.

Az erős keleti motívumok nem enge-
dik félrecsúszni az értelmezést. Az
archaikus japán, esetleg kínai katonák,
az ábrázolás már említett, keleti tus-
festést idéző módja, kifelé mutató
utalás nélkül, determinálja a nézőben
az elképzelést. Hogy miért pont ez?
Talán az eleganciája, finom, mégis ha-
tározott volta és költőisége okán (ez
minden hegység, különösen a távoli
csúcsok sajátja is), és mert e korban
megjelenítve helyből elvonatkoztatott,
így miközben megragadja a figyelmet,
helyet hagy a faktúrák érvényesülésé-
nek. Ezt erősítik a nyugati, kortárs
elemek. Elidegenítik, messzebbre tol-
ják, objektívebbé teszik a látványt.
Egyik mozgatja a másikat: a nyugati a
keletit és fordítva, az absztrakthoz
húzó a figurálist és fordítva, a költői a
tárgyilagost és fordítva. Így ez a dina-
mizmus szüntelen. Amolyan perpetuum
mobile.

RÓNAI-BALÁZS ZOLTÁN

„Végülis, hogy mi a valóság(?) …nem lehet tudni.”

LÁSZLÓ MELINDA

ELÉRHETŐSÉG: FARKASRITAGR@GMAIL.COM
HTTP://FARKASRITA.BLOGSPOT.HU

FARKAS RITA

mailto:farkasritagr@gmail.com
http://farkasrita.blogspot.hu


13

888


14

888


15

888 (RÉSZLET)


16

888


17

888


18
Az, az először talán messzemenő-
en szubjektívnek gondolt világ – ér-
telmezés, melyet a művész, az itt
felsorakoztatott, aprólékos gonddal
megalkotott műveivel közvetíteni
próbál, meditatív projekció nélkül
is befogadhatóvá, egészen közért-
hetővé – felismerhetővé – válik,
amint alaposabban tanulmányozni
kezdjük a képsíkból kimozduló fe-
lületek struktúráját: a Létbe vetett-
ség materiális lenyomataival
találkozunk. (…)
Maga a művész, legutóbb, belső
képalkotási mechanizmusát lelki au-
tomatizmusként határozta meg, mely-
ben tudatalatti benyomások ár-apálya
váltakozik. A bensőjében felsejlő ké-
pek megragadásakor azok sponta-
neitására figyel fel, s elkerülni
igyekszik az irányítottság (nemritkán
tévutakra vezető) befolyását. Ilyen
szempontból – saját megfogalmazá-
sa szerint – minden egyes műve kí-
sérlet. Az időpillanatban megtalálható

zen fellelésére tett kísérlet. Egyúttal
észrevehetjük, hogy ez a keresett és
vágyott zen-pillanat analogikusan
megegyezik az alkímiai processzus
talán legfontosabb, egyben legveszé-
lyesebb stációjával is.
Lynda Stevens képein igazából
nem történik meg a kritériumsze-
rűen elvárt, tárgyi forma alóli tény-
leges felszabadulás. Mindenki
számára nyilvánvaló, hogy Stevens
alkotásain az anyagszerűségen ma-
rad a legnagyobb hangsúly s az
anyagi világ elemei a maguk tapint-
ható valóságában jelentkeznek fest-
ményeinek többségén. Ugyanakkor
a műtárgyak létrehozásakor szemé-
lyiségének lepárlóedényében olyan
folyamat megy végbe, melyen ke-
resztül a durva-anyag számunkra
láthatatlan, szubtilis minőségei is
megnyilvánulnak, vizualizálhatóvá
válnak.

RÁSONYI ÁBEL

„Ebben az alanti világban azonban az elemek durva for-
mák, anyagi tömegek és anyagi elemek, az egekben viszont
természetüket és tulajdonságaikat megőrizve találhatók meg…”

AGRIPPA

ELÉRHETŐSÉG: CHALICEHU@YAHOO.COM
HTTP://FINEARTAMERICA.COM/PROFILES/LYNDA-STEVENS.HTML

LYNDA STEVENS

mailto:chalicehu@yahoo.com
http://fineartamerica.com/profiles/lynda-stevens.html


19

LÁVA


20

TORNYOK ZÖLDBEN


21

VÉR ÉS ARANY


22

888


23

ZUHATAG


24
Mintegy két évtizednyi porce-
lánfestés, tipográfia, valamint
tibeti illetve buddhista tanulmá-
nyaim mind egy irányba mutat-
tak: buddhista kalligráfia.
2010-ben tértem rá a kalligrá-
fia ösvényére, ahol az indiai
siddham írást és a tibeti kallig-
ráfiát egyránt követni igyek-
szem. A siddham írásnak
töretlen hagyománya és szigo-
rú szabályai vannak. Szellemi
hátterét egyfaj ta szakrális tipo-
lógia adja. Ellenben a mai tibe-
ti kalligráfiában korlátlan az
alkotói szabdság. A tibeti kal-
ligráfiát szélesebb körben iga-
zán csak az utóbbi tíz évben
kezdték felfedezni, és a jelek
szerint ez a tendencia a jövő-
ben még erősödni is fog. Annak
ellenére volt sokáig a tibeti
szépírás terra incognita a keleti
művészetek világában, hogy
adottságai egészen kivételesek.

A nyugati kalligráfiának a la-
tinbetűs írásfaj ták lenyűgöző
diverzitása kínál folyamatosan
növekvő perspektívát, míg a
kínai és japán kalligráfia a sza-
badabb, lendületesebb, dekora-
tív – nyugati szemmel nem
egyszer „absztrakt” vagy akár
minimálba haj ló – stílusával
nyűgöz le műértőt és laikust
egyaránt. A tibeti kalligráfia
egyszerre rendelkezik mind-
ezekkel. Betűtípusainak sokszí-
nűsége és puszta mennyisége a
tibeti kultúrában jártasabbakat
is meglepheti, és bár betűírás,
képes a kelet-ázsiai kalligráfia
hangulatát visszaadni. Utóbbi
lehetőséget CSÖGYAM TRUNGPÁ-
nak köszönhetjük, aki gyakor-
latilag teljesen megújította, új
alapokra helyezte a tibeti kal-
ligráfiát. A tibeti kalligráfia
aktuális hulláma nem létezne
nélküle.

„Üdv a szent magánhangzóknak! Legfőbb tisztelet a
mennyei mássalhangzóknak!”

TIBETI SZERZETESTANONCOK EGY IMÁJÁBÓL

ELÉRHETŐSÉG: LEVENTE.BAKOS@GMAI.COM
HTTP://SHASANG.DAPORTFOLIO.COM

BAKOS LEVENTE

mailto:levente.bakos@gmai.com
http://shasang.daportfolio.com


25

RGYU (NIDÃNA; OK, FORRÁS). ’BRU TSHA ÍRÁS.


26

KLU (NÃGA; KÍGYÓ DÉMON). SMRA DBANG ÍRÁS.


27

KLU (NÃGA; KÍGYÓ DÉMON). ' JAM DPAL YIG ÍRÁS.


28

HHŪṂ (RÃGARÃJA BĪJA MANTRÁJA). RAÑJANÃ ÍRÁS.


29

CHOS (DHARMA; JELENSÉG, REND, TÖRVÉNY, BUDDHA TANÍTÁSA). HORYIG ÍRÁS.


30
Munkáin keresztül egy egészen új,
más embert ismerhetünk meg, mint
a hétköznapokban, hiszen képei
mély gondolatokat hordoznak ma-
gukban. Mintha a munka közben át-
lényegülne, egy másik világba lépne,
mely csak az övé, és amelybe a ki-
állításon, ha körbenézünk, mi is be-
pillanthatunk. Véleményem szerint
ehhez a bepillantáshoz a kulcs a
szem. Végignézve a falon megfi-
gyelhetjük, hogy az alkotások leg-
nagyobb részét az emberek, ill. az
emberi lélekkel való foglalkozás, az
abban végbemenő változások, ér-
zelemhullámok teszik ki.
Folyamatosan van egy olyan am-
bivalens érzésem a képeket nézve,
hogy én szemlélem azt, vagy a kép
néz engem? Nem tudom, hogy ki
kit néz, belém látnak-e. Én fejtsem
meg a kép mögötti érzéseket vagy
engem fejtenek meg közben? Való-
színű, hogy az erre adott válasza-
ink az adott lelkiállapotunktól is

függnek majd. A város és az ember
kapcsolatáról azt gondolom, hogy
furcsa, pláne ha a mi terünket is
belevesszük. Az egyik ember ku-
kucskál, a másik ferde szemmel
néz, a harmadik összehúzza szem-
öldökét. De ugyanígy van ez a ki-
tárt ablakoknál is, ahol látom, hogy
a szomszéd szemből befelé néz, a
helyiséget a magam terének érzem.
És jönnek az újabb és újabb kérdé-
sek. Dupla tükör van elénk tartva,
hogy a szem a lélek tükre, fejezi ki
mindazt, amit belülről megélünk.
A gyermeké, a felnőtté, vagy eset-
leg a sajátomé? Vagy mindezeké,
hiszen a gyermeket ábrázoló képe-
ken úgy tűnik, hogy a gyermek ki-
tekintve a felnőttek világába
rádöbben bizonyos dolgokra. Sze-
mében a döbbenet, az elkeseredés,
a csüggedés, ugyanakkor a boldog
élet felhőtlen pillanatai tükröződnek.

FÜRY ANNA

„A víz jó forró kell, hogy legyen, olyan forró, hogy
még a lábujjammal is alig bírjam ki benne.”

SYLVIA PLATH

ELÉRHETŐSÉG: KOVACS.ANITA30@CHELLO.HU
HTTP://WWW.ORIZATRIZ.BLOGSPOT.COM

KOVÁCS ANITA

mailto:kovacs.anita30@chello.hu
http://www.orizatriz.blogspot.com


31

eatmyflesh


32

888


33

888


34

888


35

wereallgonnadie


36
(…) Ha sikerül meglovagolnunk a
tigrist, nem csak megakadályozzuk,
hogy ránk vesse magát és széttép-
jen minket, hanem ha megragadjuk,
nem esünk le róla, végül le tudjuk
győzni. Ezzel analóg a Mithras kul-
tuszban a bika meglovaglása, majd
megölése. Ennek alkalmazása talán
legjobban a személyes belső élet
magatartásmódjára vonatkozhat, de
kritikus történelmi és közösségi szi-
tuációkban is felvehetünk ilyen ma-
gatartást.
Az occultum fátyla mögé betekin-
tő művész, Rásonyi Ábel, aki való-
di inspiráltsággal közelít témáihoz,
alapos kutatással, értő módon, mind
szellemi tekintetben, mind techni-
kai szempontból pontosan ezt a sze-
mélyes belső életben megjelenő
magatartásmódot valósítja meg.
Nagyfokú uraltságot érzek mun-
káiban, semmiképpen sem egy ön-
tudatlan művész sodródását
tapasztalom, aki a téma iránti elra-

gadtatásban elveszve, szinte meg-
fullad művészete nagyszerűségének
nyomasztó súlya alatt. Itt egy auto-
nóm felismerésből fakadó út bejá-
rásának lehetünk szemtanúi. Ez
Rásonyi Ábel tigrislovaglása. E fo-
lyamatban más módon segíteni nem
tudunk a Homo Viatornak, csak
tiszta szívből bátoríthatjuk őt, hogy
tisztába jőve az úton reá leselkedő
veszélyekkel, lovagolja meg a már
említett fenevadat, erős kézzel irá-
nyítva azt. Ne járjon úgy, mint so-
kan, akik felugrottak ugyan a tigris
hátára, de egy óvatlan pillanatban
lefordultak róla, s most a hasába
kapaszkodva, odaütődve az út ke-
mény szikláihoz, még mindig azt
hiszik, hogy ők az urai a vadul szá-
guldó állatnak, mely a fékezhetet-
len erők tökéletes szimbólumaként
egyre távolabb viszi őket eredeti
céljuktól.

RÁDY SÁNDOR ZSOLT

„…a Magasztos dicsősége nincs többé. Nincs több tudás.
Nincs boldogság. Nincs több erő. S nincsen a szépség sem
többé. Mert Megértés Helye ez: a Kezdetekkel vagy te egy.”

A. CROWLEY

ELÉRHETŐSÉG: RASONYI.ABEL@GMAIL.COM
HTTP://WWW.GOTHIC.HU/RASONYIABEL

RÁSONYI ÁBEL LÁSZLÓ

mailto:rasonyi.abel@gmail.com
http://www.gothic.hu/rasonyiabel


37

GANAESVARA


38

NUTRIX GAMIGINI


39

NECSUKE


40

SZENT ANTAL


41

MATSIADEVA AVATARA


42
A print-montázs a digitális képalkotó
eljárások – pixel, 3d, vektor – bevitele
bármely alkotásba (kép, objekt,
assemblage) printek beragasztása ál-
tal. Ugyanaz, mint a fotómontázs,
csak printekből áll, ezáltal a fotómon-
tázs – és az assemblage, amennyiben
térben is kiterjed – továbbgondolása,
amellyel bonyolultabb, kifinomultabb
képalkotási módszereket lehet alkal-
mazni.
1999 óta foglalkozom a print-mon-
tázs technikával, a fő inspirációs for-
rás (technikai szempontból) DAVE
MCKEAN volt, aki a legkülönfélébb
módokon vegyítette a hagyományos
technikákat (rajz, festmény, talált
tárgy) a számítógép által manipulált
részekkel.
Azontúl, hogy a print felhasználása
a műtárgyaknál tágítja a lehetséges
technikai megoldások horizontját, van
egy másik ok is amiért ezzel foglal-
kozom: a sima kinyomtatott print kér-
déses helyzete érték-szempontból.

Ugyanis egy file-ból végtelen számú
azonos minőségű nyomat állítható elő,
tehát az a fajta sorozatjelleg sem ér-
vényesül, mint pl. a rézkarcnál (ahol a
nyomóformáról csak korlátozott szá-
mú  nyomat készíthető, ezért sorszá-
mozható). A problémára számtalan
válasz van, pl. egyedi beavatkozású
print (EF ZÁMBÓ ISTVÁN), szerződések,
hologramozott glicée nyomatok. Fel-
merül a digitális védelem lehetősége.
A print-montázs tekinthető olyan
egyedi beavatkozású printnek, ahol
már nem csak a print egyedivé téte-
lének céljából történik beavatkozás,
hanem ki is használódik a technika
adta lehetőség.
Harmadrészt van egy szimbolikus
vetülete is az eljárásnak: az eredeti
anyag és a módosított eredeti szem-
beállítása. Míg például a kubisták va-
lóságdarabokat ragasztottak a
megcsinált képbe, itt fordítva van: a
valóságba helyeződnek be manipulált
részek.

„Jelen a talált tárgy is, de jelen a látszata is, és a tárgy
a saját látszata mögé bújik, önnön maszkja önmaga.”

PAKSI ENDRE LEHEL

ELÉRHETŐSÉG: KRALL.SZABOLCS@GMAIL.COM
HTTP://WWW.KRALLWORKS.HU

KRÁLL SZABOLCS

mailto:krall.szabolcs@gmail.com
http://www.krallworks.hu


43

GANZ (SOROZAT 3/3)


44

MASZK


45

IZZÓ


46

VÉGTELEN


47

VÉGTELEN


48
Nyomatokról lévén szó, Kovács Ro-
land itt bemutatásra kerülő, számí-
tógéppel készített művei szorosan
kötődnek egyfajta rejtélyes óramű-
höz, mely egyszerre hozza kiszá-
mítható mozgásba a sokszorosítás
eszközeként funkcionáló modern
nyomdagépet, lélekkel áthatott sze-
szélyes mechanikájával pedig a
kompozíciókon megjelenő „túlvi-
lági” figurákat. E különös figurák
a kiállításon szereplő – fénykép-
szerű, minden bizonnyal dokumen-
tatív igénnyel elkészített – műveken
mintha valóban egy megállított idő-
pillanat constans örökkévalóságá-
ban léteznének: stasis-börtönükbe
mereven bezárva. A szerkezet meg-
áll, az ízelt végtagok és csikorgó
szelvények mozdulata megtorpan,
beáll a fókuszpont, fölvillan a va-
ku. Anyagszerűség és megfogha-
tatlanság kettősége jellemzi e
szubjektív (párhuzamos) létsík app-
likációktól roskadozó idegen lé-

nyeit: összeállítottságukban a testek
ismerős elemekből épülnek fel, úgy
ahogyan egy zavarba ejtő, kelle-
metlen álom is elkerülhetetlenül
tartalmazza az ébrenlét emlékeit.
Kovácsnál fontosak a „beemelt”
többnyire síkban tartott tárgyak mi-
nőségi szintjei. Régi korok műgond-
dal létrehozott igaz termékei ezek,
akár egy gombról vagy érméről lé-
gyen szó akár egy sújtásról vagy
varrott-hímzett textilmintáról, mind
illeszkedő beépítettségük folytán
szerves részévé válnak a konstru-
ált új kontextusnak.
Kovács Roland látomásain a kí-
sérteties fantasztikum tehát a „di-
gitalizált”, majd invenciózusan
átalakított mesterséges részletek-
ből és a valódi személyiségjegye-
ket maszkok mögé rejtő illetve
azokat éppen álarccal megmutató
alakok existenciájából alakul ki.

RÁSONYI ÁBEL LÁSZLÓ

„Őméltósága jobb szerette a baromfit, mint a barmokat,
s ezért pártfogásba vette a legcsini-csinosabb tyúkokat!”

MIHAIL BULGAKOV

ELÉRHETŐSÉG: ROLAND70@GMAIL.COM
HTTP://WWW.ROLWERK.BLOGSPOT.COM

KOVÁCS ROLAND

mailto:roland70@gmail.com
http://www.rolwerk.blogspot.com


49

KÉNYSZERLESZÁLLÁS A HOLT KÖRTÉK FÖLDJÉN


50

A NAGY TENGERBETOJÓ


51

A FAGYLALTFUTÁR


52

A SZÉGYENPAD


53

A KÉK TOJÁS IMÁDÁSA


54
(…) A belső felszabadulás, ami
2007 környékén következett
be, megmutatta, hogy nem
csak szenvedélyeim rabságá-
ban éltem addig, hanem a fes-
tészetben is korlátozva voltam.
Innentől kezdve egymás után
születtek kísérletezéseim so-
rán az újabb és újabb képi vi-
lágok.
Az egyik ilyen „vívmányom”
a prizmafestészet. A nevét
magam találtam ki, viszont
magát az eljárást biztosan má-
sok is alkalmazzák, csak eddig
még nem láttam ilyet. A lénye-
ge, hogy a tér illúzióját úgy
próbálom megteremteni, hogy
sötét színfoltok mellé közvet-
lenül egy világosat helyezek,
függetlenül a valóságtól. A szí-
neket fel kell erősítenem, így
ha mázlim van, egy egészen
érdekes atmoszférájú kép jön
létre. Ennek a stílusnak a leg-

megfelelőbb anyaga az akril
festék, amely mindamellett,
hogy rendkívül élénk és tiszta
színt ad, nagyon gyorsan szá-
rad is. Így percek alatt megva-
lósítható például az, hogy egy
fekete foltot félig eltakarok
egy világos rózsaszín folttal
(ez olajfestékkel napokba tel-
ne). Ez az eljárás alkalmazha-
tó szinte minden témára,
legyen az portré, csendélet
vagy egyéb. Bármit meg lehet
így festeni és csoda jó dolgok
születhetnek a technikával.
(…)
Persze ezek elméleti dolgok.
Eszközül szolgálnak ahhoz,
hogy ezen a vezérszálon ke-
resztül tudjam beletenni azt a
szellemi energiát a képbe, ami
túlmutat a felszínén, és esetleg
mélyebb, tértől és időtől füg-
getlen állandó igazságokra ta-
lálhassak rá.

„A festészet a szem lakomája.”

RENOIR

ELÉRHETŐSÉG: CHILLIPALMER5@GMAIL.COM
HTTP://WWW.FACEBOOK.COM/LEVI.SALI

SÁLI LEVENTE

mailto:chillipalmer5@gmail.com
http://www.facebook.com/levi.sali


55

DOLL


56

HELLO BÉBI


57

KIFESTŐK


58

ANNO


59

SAVIJA


60
Budapesten születtem, itt is élek.
Eredeti szakmám mélyépítő mér-
nök, később lettem informatikai
mérnök, majd asztrológus, vala-
mint sok minden más is. Alkot-
tam néhány zenét is, ezek a
HTTP://AUDIOVISIONS.HU oldalon hall-
hatók.
A fotózás és a filmezés min-
dig is érdekelt, kattintgattam is
sokat, illetve néha video is ké-
szült, de nem foglalkoztam vele
igazán. Ez az érdeklődésem fel-
erősödött 2008. nyarától, majd
2009. kora őszén átkattant ben-
nem valami, és onnan kezdve már
komolyabb hozzáállással vettem
a kezembe a fényképezőgépet.
Az útkeresésem első 2-3 hó-
napja után az utca-város-épület
lett a fő fotó témám. Eleinte nagy
hatással volt rám és sokat segí-
tett egy nagyon kedves barátom,
Novák Tünde is, akit épp akko-
riban ismertem meg, s hasonló

témában fotózott már néhány éve.
Első kiállításom nyomán, 2010.
végén jelent meg e témában egy
CD-albumom 100 fényképpel.
Belemerültem a riportfotózás-
ba is, jelent meg fotóm a londo-
ni Times lapban is. Érdekel
koncepcionális fotózás, 2011-től
sok ilyen jellegű kép is készült.
Színházban is elkezdtem fotóz-
ni, valamint újra elkezdett érde-
kelni a filmezés is. Ma már kevés
utca-város-épület fotót készítek.
Szeretek portrékat készíteni, va-
lamint koncerteket, együtteseket
fotózni. Második kiállításom nyo-
mán, 2012. november 30-án meg-
jelent az annak anyagából készült
„a Tükör törvényei” című albu-
mom.
Mindegyik fotótémában arra
törekszem, hogy a magamban,
belül megjelenő képi világot a le-
hető legjobban, legszebben tud-
jam fényképpé „varázsolni”.

Szép képeket csak szeretettel lehet készíteni.
Robert Capa után szabadon: „Ha nem elég szép a
képed, akkor nem voltál elég szeretetteljes.”

GIMESI ANDRÁS

ELÉRHETŐSÉG: X3DGIME@GMAIL.COM
HTTP://ABOUT.ME/X3DGIME

GIMESI ANDRÁS

mailto:x3dgime@gmail.com
http://about.me/x3dgime


61

V


62

NIGHT SIREN IN THE WOODS


63

888


64

DARKEST THOUGHTS


65

PRAYER


66
1980-ban születtem Nagyvára-
don. Kamaszkorom óta élt ben-
nem a vágy az önkifejezés iránt,
melyhez eleinte a költészet je-
lentette számomra az eszközt.
Néhány versemet egy helyi lap,
a Bihari Napló le is közölte,
majd később egy romániai köl-
tőnőknek szentelt antológiában,
verseskötet formájában is meg-
jelentek.
2000-ben Magyarországra,
Budapestre költöztem ahol az új
közeg és az új impulzusok egy
újfajta megnyilatkozási forma
keresése felé tereltek és így ta-
láltam rá a fotográfiára. A kez-
deti útkeresést és az ezzel a
médiummal való ismerkedést
követően hamar kialakult ben-
nem – talán a költészet hatására
– az igény, hogy a valóság, a kö-
rülöttem zajló élet számomra
érdekes és megkapó pillanatait
örökítsem meg. Az utcafotó,

mint műfaj számomra így vált
egy több éves alkotói folyamat
közegévé. Ezen évek alatt fo-
lyamatosan a budapesti és
nagyváradi utcákat jártam és
kerestem azokat a pillanatokat
melyekben megtalálni véltem az
önmagamat visszatükröző ké-
peket. Megtapasztaltam, hogy a
körülöttem történő dolgok, ma-
ga a puszta valóság soha nem
fogja felém fordítani pontosan
azt az arcát, melyre igazán
vágytam. Mindezen tapasztala-
tok kialakították bennem a vá-
gyat, hogy lehetőségeimhez
mérten magam teremtsem meg
a megörökíteni kívánt pillanato-
kat. Én akartam lenni a magam
valóságának alakítója, így ké-
zenfekvő volt, hogy a csendéle-
tek és a portrék irányába
kezdjek el érdeklődni. Az utób-
bi években már e két műfaj ha-
tározta meg alkotásaimat.

„Fényképezőgéppel a kézben pedig nincs más választás,
mint hogy legyen az embernek saját nézőpontja.”

CHRIS GREENHALGH

ELÉRHETŐSÉG: NOVAKTUNDE@MAILBOX.HU
HTTPS://WWW.FACEBOOK.COM/TUNDENOVAKPHOTOGRAPHY

NOVÁK TÜNDE

mailto:novaktunde@mailbox.hu
https://www.facebook.com/tundenovakphotography


67

CSEND, ÉLET


68

GAZDÁTLANUL


69

MACSKA


70

MAGÁNY


71

ELHAGYOTT BABAKOCSI


72
1978-ban születtem Mezőköves-
den. Gyermekkorom óta rajzo-
lok, és ez meghatározza a
mindennapjaimat: nem csak fi-
zikálisan a ceruza és toll hasz-
nálata, de a világszemléletemet,
valamint a környezetemhez és a
látványhoz való viszonyomat is.
A hagyományos technikák meg-
ismerése után a digitális techni-
kával sok minden megváltozott,
új területek nyíltak meg előttem.
A kezdeti próbálkozásokat, a
tapasztalatszerzés időszakát fel-
váltotta az, amikor már határo-
zott elképzelésem volt, hogyan
is valósíthatom meg a képeket
ezzel a számomra új eszközzel.
Képeimen a jól felismerhető
grafikai elemeken túl fontosnak
tartom, hogy a felületek, textú-
rák használatával egyedi ízt ad-
hassak nekik. Saját festmények,
grafikák felületei ugyanúgy
megjelennek tehát ilyen alkotá-

saimban is, mint ahogyan a
festményeimbe is beépülnek a
fizikai anyagok (géz, papír, stb).
Az úgynevezett személyes
mitológiák szinte kivétel nélkül
teret kapnak ezeken a képeken.
Valójában ugyanolyan érdekes
felfedezés ez nekem alkotónak,
mint a nézőnek. Gyakran a ké-
pek ötletei egy pillanat alatt
születnek meg, de ezek nem
teljesen letisztult és éles körvo-
nalakkal bíró víziók, inkább
hangulatok. A kép készítésének
során meg kell keresnem a for-
mákat, színeket, hatásokat ami-
vel leginkább olyanná tudom
tenni a végeredményt, mint
amilyennek azt ötlet kipattaná-
sának idején érezhettem a lel-
kemben.
Képeim bár önálló alkotások,
ugyanakkor több esetben zenei
albumok illusztrációjaként is
fellelhetők.

„Minden az ösztönös megérzésen múlik… Valahol elkez-
ded, és ahogy haladsz, egyre közelebb kerülsz… Végig az
ötlet beszél benned.”

DAVID LYNCH

ELÉRHETŐSÉG: NAGASH793@GMAIL.COM
HTTP://WWW.NAGASH793.EXTRA.HU

JACSÓ BALÁZS (NAGASH793)

mailto:nagash793@gmail.com
http://www.nagash793.extra.hu


73

STITCHED GOD


74

FAUN


75

DISTORTED SOUL


76

ELEIONOMÆ


77

KING


K RO N O L Ó G I A
A kiállításoknak a Picasso Point galéria adott helyet

2 0 1 1 .

M Á J U S – M É S Z Á R O S Z S U Z S A N N A K I Á L L Í TÁ S A

J Ú N I U S – F A R K A S R I TA K I Á L L Í TÁ S A

J Ú L I U S – LY N D A S TE VE N S K I Á L L Í TÁ S A

A U G U S Z TU S – B A KO S L E VE N TE K I Á L L Í TÁ S A

S Z E P TE M B E R – KO VÁ C S A N I TA K I Á L L Í TÁ S A

O K TÓ B E R – R Á S O N Y I Á B E L K I Á L L Í TÁ S A

2 0 1 2 .

J A N U Á R – K R Á L L S Z A B O L C S K I Á L L Í TÁ S A

Á P R I L I S – KO VÁ C S RO L A N D É S S Á L I L E VE N TE
KÖ Z Ö S K I Á L L Í TÁ S A

M Á J U S – A T Ü KÖ R T Ö R VÉ N YE I – G I M E S I
A N D R Á S „ G I M E ” K I Á L L Í TÁ S A

O K TÓ B E R – L U C R E T I A – N O VÁ K T Ü N D E
K I Á L L Í TÁ S A

N O VE M B E R – D I G I TÁ L M O K – J A C S Ó B A L Á Z S
K I Á L L Í TÁ S A


MO N TÁ Z S


A Memento Mori Közhasznú Egyesület kiadványa.
Szerkesztő: Szelevényi Gellért (g.szelevenyi@gmail.com)
Tördelés, tipográfia: Lelovics Zoltán (lelovics.zoltan@gmail.com)
Kapcsolat: mementomoriegyesulet@gmail.com

Budapest, 2013. szeptember 30.

Minden utánközlés kizárólagosan a szerkesztőség beleegyezésével
történhet.

A borítón Eduard Schön munkája látható.
Felhasznált betűkészlet: Romande-Collection (HTTP://ARKANDIS.TUXFAMILY.ORG/)

K ATART

mailto:g.szelevenyi@gmail.com
mailto:lelovics.zoltan@gmail.com
mementomoriegyesulet@gmail.com
http://arkandis.tuxfamily.org/


MMXIII


