Concept Art Today

(Introduction, 3/1997)

The history of the texts and visual materials used as a starting point for this study is contained within introductions #1 and 2. I have not changed anything in the original 1988 manuscript except for a corrected electronic version. It is my hope that a collective memory, (art)historic reflections and new information deriving from the subjective knowledge of the artists will ultimately transform the original material, depriving it of the author's dominance and simultaneously letting its usefulness, exactness and even its curiosity advance further.

Dear Colleagues and Friends, enjoy your work.

Budapest, July 24, 1997

The Influence of Conceptual Art within Hungary*

(Introduction, 2/1997)

The recent thirty or forty years of Hungarian art's history is a rather maltreated territory from a historic-scientific aspect. Except for a few fragments from otherwise unpublished texts and the quite well-documented material on the arts and artists that could be regarded as being official, there is not much more to be said of. The artists and work of the Hungarian Avant-garde has run parallelly with and up to the standards of the international art community both in respect to matter as well as quality, however, the Hungarian cultural community, except for a few experts, remain unaware of its nature or history. This can be observed by the data from surveys carried out in the spheres of higher education, television and other public fields, yet one might also observe that its obvious absence becomes more and more a conscious and real one. From this perspective, the present study might as well be termed gap-filling, its major objective being the discussion of concept art from the sixties and continuing into the early eighties, with a particular concentration on its influence and manifestation within Hungarian art. The study is supplemented by documentary and literary material and images, most of which has never been published and was inaccessible to a general public. It may hold of special interest to note that since the early nineties conceptual art has been in the focus of artistic interest again; yet even if one of the most prominent figures of the movement, Joseph Kosuth, had an exhibition in Budapest (Knoll Gallery) the public has received only hints about his Hungarian relations.

Budapest, 1991.

Miklós Peternák

*(This was a study written between 1983-85, was accepted by the Magvetõ publishing company, yet, shortly before the four-year publishing contract expired, it was canceled.)
FOREWORD

(Introduction, 1/1988)

The majority of the manuscript for the present volume was written in 1983 and extended with some smaller additions through 1985. Originally, it was preparatory material for a planned yet never realized series of exhibitions and catalogue essay. Parallelly, I had been researching the domain of happenings-actions-performances and also collecting documents describing the concurrent appearance of environments and installations, which I supplemented with a shorter text. This partly explains my decision to exclude certain facts and events concerning the influence of conceptual art from the present text that were rather connected to the other topic.

Since I decided to publish the manuscript in its original form, it is necessary to make some (especially historical) explanations here in the foreword, since statements that were true in 1983 will not continue to be in the time of its actual publication. I think that this solution will provide more information than if I had simply added it to the appropriate sections within the text. It is also worth pointing out that only one such addendum raises the problem of a complete revision, which, considering the amount of time that has passed might have meant the creation of an entirely different text. This is not to say that I cannot identify myself with the main substance or formal elements of the text (which if true I would naturally refuse to publish) but because the usage of vocabulary, or, more grammatically, "the routine of wording" has been changing.

Thus, we begin with the two parts that need to be rectified above all: Tamás Szentjóby's film "Kentaur" made in the "Béla Balázs Studio" was eventually "found" and can be projected since 1985.

The discussion of Béla Hamvas (in the main body of the text as well as footnote #22) would need a thorough rewriting, especially since the newest editions (excluding publications in periodicals, his only works published in Hungary before 1988 were: A világválság [The World-Crisis], "Magvetõ" 1983; Karnevál [Carnival], "Magvetõ" 1985; Szellem és egzisztencia [Spirit and Existence], "Pannónia" 1987; Silentium - Titkos jegyzõkönyv - Unicornis [Silentium - Secret Notebook - Unicorn], "Vigilia" 1987; Hamvas Béla 33 esszéje [Thirty-three Essays by Béla Hamvas], "Tartóshullám - Bölcsész Index" 1987 ; A láthatatlan történet [The Invisible Story], "Akadémiai" 1988; Scientia Sacra [Scientia Sacra], "Magvetõ" 1988)

In our study focusing on a more narrow topic we need to refer to the following works (most of them contain further bibliographies):

- "Helyzet".A 70-es évek mûvészete a Sárospataki Képtárban. Fõvárosi Tanács Kiállítóháza (Lajos u. 158) 1983 Budapest ["Situation". Art from the Seventies in the Gallery of Sárospatak. Exhibition House of the Capital (Lajos street 158) 1983 Budapest]

- AL (Aktuális Levél). Galántai György kiadványának egyes számai [AL (Actual Letter). Certain issues of György Galántai's publication]

- Film/mûvészet. A magyar kísérleti film története. Budapest Kiállítóterem 1983 [Film/Art. The History of the Hungarian Experimental Film. Budapest Gallery 1983]

- Maurer Dóra: Munkák/Arbeiten 1958-1983. Ernst Múzeum, Budapest, Museum Moderner Kunst Wien 1984 [Dóra Maurer: Works/Arbeiten 1958-1983. Ernst Museum, Budapest, Museum Moderner Kunst Wien 1984]

- Hajas Tibor. 1946-1981. Magyar Mûhely 1985 Paris [Tibor Hajas. 1946-1981. Hungarian Workshop 1985 Paris]

- 101 tárgy. Objektek 1955-1985. Óbuda Galéria 1986 Budapest [101 Objects 1955-1985. Óbuda Gallery 1985]

- Pauer. Fotó és szövegdokumentáció. ö.á. Szõke Annamária. Budapest 1985 sokzorosítás [Pauer. Photo and Text Documentation. ed. by Annamária Szõke. Budapest 1985 copying

- Erdély Miklós kiállítása. Óbuda Galéria 1986 Budapest [The Exhibition of Miklós Erdély. Óbuda Gallery 1986 Budapest

- Gáyor. Falcollagen/ Hajtott kollázsok 1972-1986. Museum Moderner Kunst Wien, Ernst Múzeum, Budapest 1986 [Gáyor. Faltcollagen/ Folded Collages 1972-1986. Museum Moderner Kunst Wien, Ernst Museum, Budapest 1986]

- Maurer Dóra: Képvetületek/Projectionsbild. Budapest Galéria 1986 [Dóra Maurer: Image Projections/Projectionsbild. Budapest Gallery 1986]

- Maurer Dóra - Beke László: Nézetek I: magyar avantgárd mûvészet az 1960-as, 70-es években. A Balázs Béla Stúdió filmje, 1986 [Dóra Maurer - László Beke: Views I: Hungarian Avant-Garde Art in the 1960s and 70s. A film of Béla Balázs Studio, 1986]

- Hajas Tibor. Székesfehérvár 1986 [Tibor Hajas. Székesfehérvár 1986]

- Bódy Gábor (1946-1985). Mûcsarnok - Mûvelõdési Minisztérium, Filmfõigazgatóság 1987 [Gábor Bódy (1946-1985). Kunsthalle, Budapest - Ministry of Culture, Film Headquarters 1987]

- Szabadi Judit: Hagyomány és korszerûség. Avantgarde kezdeményezések a 60-as évek magyar festészetében. Magvetõ 1987 Budapest [Judit Szabadi: Tradition and Modernness. Avant-Garde Initiatives in Hungarian Painting in the 1960s. "Magvetõ" Publishing Company 1987 Budapest]

- Bán András: Újra a Dicsõ Társaságról. Mûvészet 1987 feb. 4-9.p. [András Bán: Again about the Glorious Company. "Mûvészet" 2/1987 pp.4-9.]

- Tolvay Ernõ. Tatabánya, Kernstock terem 1987 [Ernõ Tolvay. Tatabánya, Kernstock Hall 1987]

- Károlyi Zsigmond. Budapest Galéria kiállítóháza 1987 Budapest [Zsigmond Károlyi. Exhibition House of Budapest Gallery 1987 Budapest]

- Swierkiewicz Róbert. Ernst Múzeum 1987 Budapest [Róbert Swierkiewicz. Ernst Museum 1987 Budapest]

- Türk Péter: Pszichogrammok, Fenomének. Budapest Galéria Józsefvárosi kiállítóterme 1987 [Péter Türk: Psychograms, Phenomena. Budapest Gallery, Józsefváros Exhibition Hall 1987]

- Mágikus Mûvek. Budapest Galéria kiállítóháza - Szombathelyi Képtár 1987 [Magical Artwork. Exhibition House of Budapest Gallery - Exhibition Hall, Szombathely 1987]

- A huszadik század magyar mûvészete. Régi és új avantgárd (1967-1975). Csók István Képtár 1987 Székesfehérvár. [Hungarian Art in the Twentieth Century. Old and New Avant-Garde (1967-1975). István Csók Exhibition Hall 1987 Székesfehérvár.]

- Szövegek. Kép-vers/vers-k-ép. Petõfi Irodalmi Múzeum 1987 Budapest [Texts. Image-poem/Poem-image. Petõfi Literature Museum 1987 Budapest]

- Perneczky Géza: A korszak mint mûalkotás. Corvina 1988 Budapest (A címadó írás mellett különösen: A Fekete négyzettõl a Pszeudó-kockáig. Kísérlet a kelet-európai avantgarde tipológiájának megalapozására.) [Géza Perneczky: The Period as an Artpiece. "Corvina" Publishing Company 1988 Budapest /Besides the title-piece especially: From the Black Square to the Pseudo-Cube: An Experiment to Build a Basis for the Tipology of the Avant-Garde in Eastern-Europe]

- Erdély Miklós (1928-1986). Filmek/Films. Budapest Film-T.I.T.-Balázs Béla Stúdió K-szekció 1988

- Jelenlét/Szógettó 1989. 1/2. issue#14/15 [Presence/Word-Ghetto]

Finally, one more remark: the originally abundant number of images needed to be reduced within this edition,* and in this process I took into consideration the visual material already contained within the previously mentioned publications.

I wish to thank everybody who supported this publication, above all to Dóra Maurer, György Galántai, László Beke, Zsigmond Károlyi, János Gulyás, the artists who lent their work, and last but not least the publishing company.**

Budapest, November 12, 1988.

Miklós Peternák

*The visual material selected for publication contains slightly more than sixty pieces and accompanying documentation.

**Needless to say I no longer feel I owe acknowledgment to the publishing company. I would like to further add my appreciation to among others, Ákos Birkás, Miklós Erdély, Gyula Pauer and Gábor Pataki for their generous contribution of images and information.

The Influence of Conceptual Art within Hungary

(An Extension of the Concept and Function of Art)

It is not a new observation that in a strict sense of the term there was no conceptual art in Hungary, and it also seems to be appropriate. Similarly, we can talk about a large-scale "concept" (idea) art and must accept that the movements of Concept Art or Conceptual Art had a significant influence on Hungarian (Avant-Garde) art and more importantly on artistic thinking (as well as thinking about art).

Facts, however, need to be more exact. Thus, firstly: conceptual art does not primarily aim at the "strict" intellect,
 moreover it is essentially different from what is usually called the "obvious" (therein lies its inspiring power and novelty). One might admit that if an "idea" is considered to be art, then it must be because of the influence of Concept Art's mentality.

Maybe it has been obvious from what I previously mentioned that it is not my intention to either define Conceptual art or discuss its Hungarian characteristics from a historical perspective; my purpose is rather to describe its influence and present an outline of its appearance and the structure of events in their full complexity. Within such circumstances one might object to both the application of the word "concept" (the notion itself or, more clearly, the "concept of the concept") and further to my strong reluctance to define it. The reasons are as follow: in my opinion, one cannot write about conceptual art
, since one of its principles is that it considers the role of the critic or interpreter unnecessary. From this perspective I can look at writing as being concept art (and then - since "that" is not "about that") or, regardless, I can still write about it - and then it also will not have so much in common with concept art, since I therefore neglect one of its ultimate features. The influence of an artistic activity or mentality can still be analyzed, which usually bears the label of the attribute "conceptual" and the very phrase was adopted into general means of discourse as well; presumably (since it is commonly used) it is usable and it rather precisely describes or distinguishes its object.

Naturally, probably even without any further explanation, influence needs to be interpreted differently within a discussion of conceptual art: an observation about the influence of concept art
 cannot be paralleled with statements about "the influence of Cubism" or "the influence of Picasso" (which can be compared to "the influence of Lawrence Weiner" or "the influence of Joseph Kosuth").

In the case of concept art, it must be emphasized that it was not the definition of the category but rather the nomination that clarified the essence of the movement and its position "among" the others, yet undoubtedly its contribution is significant and cannot be neglected. The name and its interpretation is a concept artpiece itself (it is a complex system of concepts, an artistic proposition for the interpretation of art), similar to both those that were born "before" and "after" it as well.

Undoubtedly, subsequently and indeed concurrently with the spreading of "nomination", the number of connected artists and artpieces "exploded", but (according to the mentality of Concept) this only means that more and more started to express their thoughts about art and their own personal situation and duty in an artistic form. Similarly, although this phenomenon had roots in the past, at the beginning of the seventies the gesture of nomination became very popular: the English word "art" or the German "Kunst" were often playfully used together with the most different words. This phenomenon (beyond the numerous, surprising products themselves, which I will turn back to) also demands attention due to its strong impulse from language and the general nature of linguistic relations within conceptual art.

Linguistic relations are the last essential element that I wanted to refer to. Now we can continue to approach (describe) and analyze the phenomenon. This I intend to do in three ways: while remaining on a conceptual plane
 analyzing the phenomenon directly, somewhat ignoring the consequent use of the factors I have previously mentioned, excluding any further explanation. Secondly, by describing the Hungarian context with special reference to the social-artistic condition (from the end of the sixties to the mid seventies) and finally by making some remarks about an "approach" that concerns the present situation as well as the problems related to the presentation of concept art. The description provides an introduction to some particular events, works and artistic methods and the connected conceptual apparatus, while the analysis presents the latter as the common moments of individual creative thought-systems besides providing specific work analyses. In the first phase dealing with approach I am going to use David Buren's (originally ironic, judgmental and condemning) typology
 differently from his own interpretation.

Concept Art - Pieces belong to four major categories:

1/ Plan or draft - the fixing of a certain idea, the documentation of an "unrealized" piece or art-idea. It might be a single idea as well as a complex and very elaborate (one that might perhaps be ultimately realized) project.

2/ A formula or concept - basic examples are: material forms or representation of a concept or an artpiece based on the conceptual-associative meanings of material. On the other hand, it can be the use and meaning of certain methods or formulas. Such methods can be, repetition, reflection, rotation and shifting as well as the use or demonstration of a system within the artpiece. The most common formulas are tautology and the paradox. Characteristically, these formulas (which in fact contradict and exclude each other) occasionally might appear together - depending on the meaning of the artpiece. (It seems necessary to remark here that this categorization is not meant to be strict: some works might simultaneously show the characteristics of all the four groups.)

3/ Textualality - these are usually theses or treatises, yet they may consist of only some words or just a sentence. Inasmuch as we hear about "pure" Concept, it always refers to this.

4/ A thought or a system of thoughts applied as one entity or separately - or organized into an independent structure from different parts and elements. These might be scientific theories, mythical moments, religious forms as well as concepts of mystical or socio-political origin. They usually have an impact on the personal life of the artist and beyond that they also determine their own role in a public activity. This group can be typified by applying and intersecting heterogeneous thoughts (that are far from each other) freely and never taking any one (already existing) system in its completeness.

Considering the applied "materials", it can be pointed out that sequentially, moreover parallelly to their intermedial (i.e. the use of various materials, tools and "mediums" adjacent or interconnected to each other) nature, a development towards an interdisciplinary direction is determinant. This inspires the creation of a joint perspective of the different methods and views by which one can approach the world as well as to blur or unite separate systems - or even to use them together without any inhibitions (e.g. the conceptual system of one science with another or, perhaps, with mythical externals, etc.) It is interesting to take a look at the development of science-theory/science-critique, which is analogous with that of art in this period.

Apart from the tendency of raising an awareness about the general expansion, it is not hard to notice the "favored" (more common) appearance of certain elements: in regards to tools (mediums) - and besides language - such elements are commonly photographs and the size DIN A4 paper collected in files or bound together - or in connection with certain communicative systems and duplication (e.g. the use or transformation of postcards, letters, telegraphs, mailed things, Xeroxes, newspapers, books, advertisements, etc.). Considering the idea itself, it can be partly characterized by the re-discovery of certain esoteric sciences as well as an increased interest in an occult, mystic or oriental (i.e. different from the classical European cognitive schema) perspective of interpreting the world and also by being a (sometimes radical) reaction to any new scientific invention, unsolved problem, political event or social operation. (Starting from the form of a proposal or observation and moving on to artworks analogous with a political activity.)

When characterizing the Hungarian context (i.e. the second level of approach), it is important to remark that there were works that were in tune with the mentality of Concept Art before the movement had actually been formed or the name and its "program" had existed. (It is also significant to mention that the influence of the earlier Fluxus as well as the anti-cultural or underground movements in Hungary are also simultaneously detectable, and yet it cannot be precisely said what was "earlier" or "after" nor can it be decided whether something is due to the influence of "this" or "that".) These pieces (dating from 1966-68) usually have the forms of texts, poems and drafts preserved on paper (i.e. Gábor Attalai, György Jovánovics, Tamás Szentjóby, Miklós Erdély, Géza Perneczky, László Lakner, Gyula Konkoly). Around 1970-71 the number of artists making such work started to increase harmoniously and soon became in contact with the international tendency. In this period more and more often there were pieces of news and also images about similar foreign works that were filtering into Hungary and the gradually increasing interest together with the inspiring power of news and its accompanying manner of thinking strove for publicity in actions both at home and abroad (i.e. exhibitions, publications, private collections, etc.) The climax was reached in 1972-73 and afterwards the majority of the artists, who had basically started to make conceptual pieces, adopted a more complex and personal approach or turned towards a completely new direction. Parallelly with this the mental structure and moreover the formal manner of Concept Art became more general; by 1976 several writings (polemical articles, analyses, essays) were published and created a consensus (unfortunately only within the narrow bounds of artists and a few experts), whose main significance, however, lies merely in the acknowledgment of the phenomenon ("this is actually happening"). The general situation could still be best characterized by the absence or rather the repression of information and that was the very reason why several artists became more and more actively and seriously concerned about spreading information as well as teaching. (Another reason for this was that such activities organically belonged to the artistic program of Concept Art, while in other cases they were rooted in personal and often existential problems.)

The same period from a social perspective represented a stiff and hostile social and artistic context that had serious shortages of information concerning both the topic of this study and the ambitions of the Avant-Garde - in general.
 It seems to be important to point out that although there was a resistance against the Avant-garde in general, and beyond that also against the special manifestations of Concept Art, a significant difference exists when compared to the restrictions of the preceding historic period (i.e. the 1950's), beginning in the sixties there was even the possibility for open confrontation and on several occasions the pieces (for a short period, in a peripheral location or abroad) were publicly shown.

Social resistance was partly due to the absence of information and partly political considerations; its manifestations were as follows:

The movement of the Avant-Garde, deriving from its originally marginal position, had the ambition to concentrate these endeavors onto a narrow scale or even on one - well-controllable - place so that they would have a chance neither in time nor in space for expansion. In relation to this it is understandable why there was an antagonism and a consciously set-up opposition between the Avant-Garde and the mass media. The more important the role of the mass media the more it becomes the vehicle of a particular mass culture whose main mission is to repress essential information by means of an abundance of information. Thus, by mass culture (in a strict, and for the sake of brevity, in a simplified sense) I mean the systematic deprivation of the masses from significant information (one that concerns them in their whole existence) in a way that a huge amount of information is presented as if it was real and credible.

A more obvious and direct means of repression is the joint and complex use of bureaucratic systems of orders and paragraphs, taking advantage of all their myriad features (regulating the Fine Art Academy Department codes from fire and security prevention through janitors). Stepping beyond these we are confronted with direct reprisals - emphasizing the significance in which the following list is ordered - against events, things and then individuals. It can manifest itself in refusing permissions, closing down exhibitions, as well as excluding certain pieces or artists from participation, imposing a penalty, starting a legal process or destroying the work. The final (most radical) forms are personal attacks ranging from harassment by the police through making somebody ridiculous in front of the public
 and legal procedures to notices advising them to leave the country. An indirect (longer, but more "successful") method is to cause permanent existential problems for prominent artists and thus encourage them to show a "better understanding". The natural context of information shortage, which is one of the consequences of having taken action, has a major role in reprisals: the authorities very often have no idea who or what they are supposed to take action on; according to the tradition of several decades, they react against the disturbing, "exciting" or "incomprehensible" presence of the artpieces (artists) following their own lines. Thus not only the "foreign" artpieces are behind time but the development of the Hungarian art scene is also "late", and in a public evaluation (as if hiding a feeling of inferiority) it is claimed that what does not yet exist must be something that has been over already and what is about to be born has actually been well-known "for a long time"; this inhibited position induces an unuttered general agreement that leaves the evaluation (judgment) of things for "time", "posterity" or the "historical perspective".

Here I arrive at the third level of approach, where I promised the description concerning the problems of presentation as well as those of the present situation. Above all, between 1970-76 there were at least fifty actions (exhibitions, publications, thematic collections) that were connected to Conceptual Art and involved 6-8 (but often 20-25) artists. Several people participated in these without any background in creating expressly artistic work either in the past (beforehand) or the future (afterwards). Simultaneously, an intensive mail-art activity is characteristic within this period, which had started earlier than Concept, but (at least in Hungary) its role was crucial since a Concept artpiece can be written down, sent by mail, etc.. Resulting from its special formal features, one must take into consideration its inherently different public (one that is based on a personal and direct contact) which cannot be disregarded simply because traditionally a "valid" artpiece is one that in its time was publicly exposed or somehow published. Nor can it be disregarded by its quantity (which is almost "incomprehensibly" big), yet quite naturally in the information-exchange
 personal messages are dominant, yet even disregarding this the number of remaining Concept pieces is still large.

The representatives of official culture as well as the majority of various institutions now justly feel (and not only concerning Concept Art) that the seventies "slipped out of their hands" and they may even start to regret this. When considering the sometimes involuntary omissions it must be noticed that the act of collecting material or the occasional as well as systematic documentation was carried out by people who were directly involved in the ongoing events and that sometimes it was the artists themselves who did their own self-documentation instead of the "qualified" institution.

As a consequent result of this, the present study cannot attempt at being historically complete
. A further difficulty is that (besides the large amount of material and number of participants) the work of the most prominent artists (the "core" of the movement which involved 15-20 people) is not known sufficiently enough to serve as the basis of describing the "main tendencies". In the pat few years there were reconstructive or retrospective exhibitions
 that indirectly called attention to the existence of the previously mentioned problems (Hungarian Avant-Garde or the seventies). This occurred partly because the phenomenon indicated that certain things must be recalled, and partly since these exhibitions were built into the story almost as individual, new events instead of showing the chosen segment of the process from a historical perspective. Besides, one must consider the danger of something similar happening in the eighties (the present), while working on the research about the seventies.

II.

In the following, analytical part of my study I will try to describe the directions, manifestations, main principles, major ideas and the spiritual and artistic systems and activities of a few specific artists by means of a conceptual construction consciously aware of the eclectic and at times missing nature of the material (naturally resulting from the circumstances). I will take the notion of "art" as a starting point, then through certain linguistic methods (that have remained until present undiscussed), I will arrive at a discussion of particular artworks, themes and concepts (operations) and try to bring forward the role of information again by means of defining both the common and divergent tendencies inherent between them in the context of direct activity. At that point certain individual artistic programs, specific personal features and (hopefully) an intellectual community will reveal themselves, leading to some pieces that are "already not" Conceptual works yet still clearly show the essence of the new art-concept (and approach).

An expansion of the concept of art (on the surface) had the result of taking almost any new ambitions (or anything that considered itself to be new) for a movement (or that is how its creators presented it) and usually they were presented with a new name to be inserted into common usage. The normal process of creating a name was that usually the word "art", "Kunst" or "mûvészet" was attached to a concept, thing or activity. One of these was Concept Art, yet by the time it started to be used, these compounds had been so common already that for a general-analytical approach they were proven to be useless; at the same time, however, it is peculiar how often (at least once in any author's work who studies the Avant-Garde) one is presented with a list
 of them. It became one of the (certainly ironic) "practices" of Concept to increase the number of these movements (names) as well as to create playful puns including the word "art", write texts and poems or carry out operations.

It seems to be easy to subsequently draw logical conclusions about what happened and why, yet one should not forget that the phenomenon is ultimately spontaneous (or at least as it has been described in the previous paragraph) and not a logically constructed one. Obviously enough, if Concept Art is concerned about art and linguistic functions, then the easiest thing to do is to start an analysis of the word "art" itself.

There were a lot of ideas among Hungarian artists, although most of them were not consequential - except for one that emerged as "serious", likely to become a movement and bring along significant consequences (inasmuch as it also meant a certain attitude and lifestyle): it was termed "pseudo" (art) and was started by Gyula Pauer. Here are some more examples: glob-art, "kirak-art" [trans. note: a play with the Hungarian word "kirakat", which means "shopwindow"], "bûn-art" [crime-art] (Szentjóby), fact-art, "art ejtve árt" [untranslatable with several layers of meaning] (János Major), this is a list made for a publication "szétfolyó-irat" in which they collected Hungarian words containing the letter combination "art" (the source was a collection of articles taken from newspapers); Kálmán Szíjártó wrote the word with a gradually extinguishing cigarette thus creating a series; Géza Perneczky also had several similar pieces: his words inscribed on plants (e.g. mushrooms) or objects (e.g. ping-pong balls) enabled him to organize certain "mini-actions" or other operations (that he documented with photographs), which then gained a metaphorical meaning. An illustration of his work could be his piece, such as his piece where he (according to the text) writes the word "art" on a window-pane and then blows soap-bubbles, which reflect the word and until they explode are clearly legible.

The previous example shows how certain visual or objective elements became "textual" and the other way round: text became visual. This reciprocity is important in an approach towards Concept pieces: the "text" is composed of words, objects, images and different materials, while "syntax" (the rules) are constituted from spatial relations and mental connections as well as geometrical operations, such as projection/reflection, shifting, repetition, rotating or mathematical symbols (e.g. addition or equation). Two rather well-defined categories that are also recognized by their given terms and even discussed as such reveal and simultaneously represent these observations: experimental (or visual) poetry and serial (or sequential) works (minimal actions or land-art documentation, such as in the Pécsi Mûhely). There, development can be examined "separately" from Concept Art since they have their own "independent" traditions - their mixture, however, is of special interest.
 The typical "one-page" works that are quite common in visual poetry (beside making them for individual purposes) were collected by a thematic collective activity, an exhibition or a publication (always on private initiative), but several artists made (and later published) "concept booklets" of one or more copies (Perneczky, Imre Bak, Major etc.) They may have been unique designs and the author could think of them as a "series" (sequence), while other times the pieces made for different purposes and time were considered to be segments of them. They may have contained longer texts as well as an identical reproduction (prints, for instance)** or they could be summarized by means of the content of a series. In Péter Legéndy's work the spreading of already prepared forms by mail as well as the act of filling them out or making new ones while using the pattern of the ready forms had a similar role. They could be distributed, mailed, exchanged, completed - their essential feature being the maintaining of relation and an exchange of information and perhaps we should also search for the roots of book-art here.

The different varieties of publications must encourage one to pay attention to the trend as a whole if the purpose is to examine the relationship between Concept and language as well as the linguistic approach towards art. It is important to remind the reader here that the examinations concerning language, information and communication in the twentieth century represent the most complex problems of theoretical-scientific (i.e. philosophical and aesthetic - not only linguistic) research. (Some names and connected scientific directions chosen randomly from the most well-known: the Vienna Circle, the Russian formalists, Wittgenstein, Saussure, Peirce, semiotics, Weiner, Cybernetics, Barthes, Lévi-Strauss, structuralism, Neumann, computerization, and several Hungarian scientists, whose names can be directly linked to certain movements or artists: János Zsilka, János Petõfi S., Özséb Horányi). At the same time it is not my purpose to show direct - obvious - relationships or influences with either Concept in general, or concerning the specific Hungarian manifestation, not only because it is not the purpose of my study, but also because it would be rather more misleading than illuminating.

Concept Art tries to react against specialization and offer an alternative to "one-sidedness" and systematization and find its place (as art) with the intention of achieving knowledge about itself and the world. As Joseph Kosuth points out in one of his texts, art, in a certain way, is to "de-philosophy" culture simultaneously having the ability to talk at points where everything else has failed; it might eventually babble about "nothing", the "vacuum" or "emptiness" thus can utter even the "unutterable". Wittgenstein's influence is well-known and very obvious indeed; concerning the role and function of art, others arrived at similar conclusions as well.

What forms do linguistic functions have, then? We can chose the starting point by claiming (what we have arrived at so far) that the artist, when writing, chooses a form.
 He uses language to give voice to his doubts about the applicability of language at all. "One can only make mistakes in a bad language" (Miklós Erdély). The contradiction can only be solved if there are proposals for new ways of using language that examine and test language itself. By "new ways of using" it means to involve formulas that are inherently "ambiguous" or contradictory thus inspiring a new quality.

Factual, tautological, "incomprehensible", paradoxical statements.
 Besides certain philosophical structures, mystical thinking as well as scientific theses and formulas, poetry shows similar examples of this. Several artists whose names are connected to our subject either started their career as poets or from the beginning wrote poems together with their artistic activities, "texts" were also an important element within their body of work (e.g. Szentjóby, Erdély, Hajas, Pauer, Jovánovics). It is worth referring to the fact that they invited poets (who they were constantly in touch with and whose work had many common references) for their exhibitions of visual poetry that were not very different from conceptual artistic actions (e.g. Dezsõ Tandori, László Nagy, Sándor Weöres, János Pilinszky, Károly Tamkó-Sirató or Lajos Kassák).

In the artistic examination of problems of linguistic nature (as well as looking at them in the system of visual expressive forms) film had a particularly significant role within Hungary. The written work of Miklós Erdély being the first of its kind that defined the nature of a new (avant-garde) thinking and thus may be considered as its program: "Montázs-éhség" [Montage-Hunger] (1966) was also written in connection with a film. The "Balázs Béla Stúdió" and the "Group K3" were projects that centered around the creation of a new language in film and created possibilities for making a number of films that can be directly included here as examples. (The major figure of the project was Gábor Bódy whose activity in the medium of film both theoretically and practically was also concerned with language.) A common feature of these films is what can be called a "medium-analysis" or research. The pieces that were created show the phases of its creation - from the medium of language we have arrived at the language of the medium. At this point, arising from general artistic questions that are inherent within a discussion of Concept, we arrive at the problems of a certain transmittal of context, medium, expression and tool. Eventually, this is the borderline of "pure" Concept and also the point, where art-theory can safely link to the research (of movements) of art. In reference to Conceptual Art's artistic mentality, the emphasis is on the intellectual "essence", whose manifestation is, of course, equally important, yet is "all the same" in the sense that the artist might use any kinds of tool, material or medium. (The point is not what the necessary thing, e.g. a photo or a page from a newspaper is like but that it is like that.) Concerning the problem of the medium, beyond the fact that its direct contact with conceptual ambitions hopefully seems to be clear by now, it is rather the tool, object or method that is in the center: those create the initial basis. The expansion of the art-concept (in a general sense) resulted in the fact that the special features, unnoticed capacities and possible ways of application of the appropriated tools promoted a cooler, more analytical perspective. I separated the notions of "how I do it" and "what is it going to be like" from the principles of "what is it (the art) that I am making" and "how do I think" (concept) only to emphasize the difference between the two aspects. Primarily, it is about logical consequences, which, in case of the separate artist, territory or period, might not have been simultaneous or even sequential - and yet they can be categorized.

After having discussed the linguistic function, which used the word "art" as a starting point and thus symbolizing "art" as the context of art and which took us to the relation between art and the mediums, I will try to discuss the main principles, notions, theses, themes and materials that appeared in the Hungarian context of Concept.

Starting with the "topic", I will use an accidental coincidence (I could also write as a subheading - The Major Topics of Art No 1: The Still-Life /a/ Still-Life with Flowers). I will provide the rather liberal and arbitrary analysis
 of two pieces, whose topics are very similar and they were made in almost the same time, and try to link them with each other as well as with other things. The two pieces are Miklós Erdély's Váza virággal [Vase with Flowers] (exhibited in the Technical University "R" Exhibition, Dec. 1970) and Imre Bak's Csendélet: virág, függöny, váza, asztal [Still-life: Flower, Curtain, Vase, Table]. Firstly, I intend to draw a formal and spiritual parallel between these two works and two of the greatest artistic gestures of the twentieth century (which were considered to be ultimately determinant by a lot of people): the ready-made principle of Marcel Duchamp and Kazimir Malevich's painting "White Square on Black". These two gestures are so much part of common knowledge as well as the artistic context that (especially when discussing the Avant-Garde) it seems to be commonplace to refer to them; in the present case of this study, I might be accused of lacking in ideas, misusing clichés and risking meaninglessness by using exactly these pieces for a comparison - but that is exactly why I use them. I even use a "traditional" - affirmative method: both artists - in different pieces - refer to the already mentioned two artists (they knew them and were "influenced" by them: see, for instance, Erdély - Jovánovics - Major: Major János kabátja ["János Major's Coat"] or Imre Bak's book: Vizuális alkotás és alakítás ["Visual Forms and Formations]).

Duchamp's ready-mades concern art in its complexity - depending on the context anything can be an artpiece. Erdély's piece is reflection on a concrete "artistic theme" (something that is already "within art"), showing its starting point and base in reality. ("This is it.") Malevich's white base opens up a new mental (intellectual and physical) area, starting point or field of interpretation that could accommodate "anything". Bak puts the image of his still-life on the white surface (of the square) naming its element with words. ("This is what it is composed of", "You may (or may not) think about it".) Everything seems logical and yet it is strange to find connections, meaning or interpretation this way (even if it is actually "true"). The banality of still-lifes and vases with flowers (and ready-mades), the obvious simplicity of drawing a comparison between the square-shape and word-idea-thing and the "direct" presence of both artworks must be recognizable. (There is no need to try to find "predecessors", "deep meaning" or "an art-historic basic gesture" behind them - these are so well integrated into them that they are completely separate.) One might ask the reason for this long digression: whether these two pieces illustrate or analyze the painterly theme of still-lifes with flowers or how they refer to each other; how they mean the same, each other or whether one is the reflection of the other. (The situation is further complicated, in that Erdély's piece exists only in a photograph, which I have to consider - as a photo and fact as well.)

Although I have not checked, presumably any still-life with flowers is richer both visually and formally than either of these two pieces (the presence of a real vase and a fading flower on a pedestal or the words in the square-shape field). And still, much less can be said about the notion/concept of art by means of such paintings (or drawings). The two pieces are supposed to illustrate this topic and perspective: Erdély represents flowers with flowers and the vase with a vase (referring to any still-life) - in this case with a photograph of the situation. Imre Bak does the same thing by means of words. This kind of representation is not visual in the normal (traditional) sense (e.g. the way a still-life with flowers is visual). This type of image is missing
 from Conceptual Art and the art-concept. This is what is usually referred to as the essence or idea behind things (reality) and also behind art itself. Both pieces refer to this idea about art. And their surprising conclusion is that the "idea" is not inside art but rather in reality. In the reality of things, objects, plants, words and forms - so art may and cannot have anything in common with their representation. If it still tries to find ways, it further destroys the situation and it does not get closer either to reality or to the ideas: only to an aesthetic error.

Thus the answer to the first question is that both pieces represent the painterly topic of still-lifes with flowers, show its originally idealistic essence and analyze the traditional method of the art-concept - based on image, formation, reflection as well as the separation of the world and "the aesthetic world"; reality and art are separated from each other but simultaneously include their reference to each other.
 Erdély claims the reality of "vase with flowers" to be the real idea of the image-theme within still-lifes with flowers, while Imre Bak does the same with words (concepts). Where did the image and reality go in the meantime? - the answer given for this question also shows the relation between the two pieces. The one who searches for the image should paint an image. This is the message of Erdély's work. And those who want reality should use Imre Bak's textual pieces as a set of instructions - and apply them "in reality". Both indirectly encourage the spectator to adopt an active and thoughtful attitude and this is what creates a commonness between the two pieces. The latter (maybe surprising) conclusion is affirmed by the anxious and hostile reaction of the audience ("this they call art! - I could do the same and that would be art as well") by which they express hidden desires and inhibitions (even prejudices) that were planted in their mind; this also signifies that the message was effective but the spectator was not brave enough to understand
 it.

What themes and notions did Concept Art present as the counterparts to "traditional" trends? The period saw many thematically arranged exhibitions, actions and collections. These could be connected to concepts and things (Elképzelés: a mû az elképzelés dokumentációja [Idea: the artpiece is the documentation of the idea]; gravestones - cobblestones; mirrors - all three are connected to László Beke's name), concrete events or anniversaries (Copernicus), artistic tools, methods and materials (the creative use of photo - "Expozíció" [Exposition], visual poetry, texts, image-poems, cartoons, montages and textiles: e.g. textile without textile) as well as to an artistic or non-artistic element ("moebius" or later: the line); this list, however, is far from being complete.

Instead of an analysis that might concern any theme or exhibition, I decided to describe the position and role of the medium of photography. Beyond personal reasons I chose this because creative photography ("photo/art") became a determinant and essential manifestation of changes from the mid-sixties, together with Concept. The first longer study on foreign and then Hungarian concept art (written in Hungarian) was published in the Hungarian press; it summarizes the (then recognizable) main tendencies within Concept based on observations about photography and pointing out the significance of its presence. Similarly, the theme of the Exposition exhibition organized in Hatvan and regarded as the symbolic end or climax of the period was also the medium of photography. Besides the fact that every conceptual artist used photography at one point of their career, some of them demand a personal interpretation as well as a description of the system beyond any possible application. In his text ("Miért használ fotókat az A.P.L.C.?" - "Why Does A.P.L.C. Use Photographs?") László Beke defines four categories within the use of photography: among the functions of photographs (1) documentation, (2) magic (the transformed and real model are "identical"), (3) reproduction and (4) metaphor (e.g. the mirror-works) became the most important and essential as well as the focus of attention within Concept.

In Beke's previously mentioned study (as well as in other writings of his) this categorization is further supplemented and becomes more elaborate, yet it was very effective as a categorizing-analytical method for the examination of the phenomenon. (Other significant notions are the emphasis of print beyond the mirror, repetition and sequence (the photo as an "object"). This text, besides that it deals with particular artworks and artists, is an essay about the categories of photography as art.

In Dóra Maurer's photographs and films the relationship between the main principles and methods of her art and the basic features of the camera is obvious: the recorded problems of research and photography mutually support each other.

The print - in the concrete as well as magical sense - is the relationship of a thing (object or event) to an activity: the photograph is the trace of an event but it is also an object one can leave a trace on - the two are interchangeable and can be supplemented by each other and the materialistic and visual features of the photograph can also be used against each other. There may be several photographs about "the same thing" with small differences, slight changes may create a "story" and an "anti-story". These changes do not necessarily require the disarrangement of the "environment": it is enough to substitute the view of perception with certain parameters of the camera. The interlinked series of images may form a system: here, the direction and meaning of the examination is emphasized, while reversing the process, when changing the original places of the elements we find the totality of the phenomenon in the operation of the system.

Miklós Erdély's photo-artwork can be best characterized by the conflict between a possibility of photographic repetition and the uniqueness of an event and the tension generated by the material, "perishable" nature of photography and a demand for eternity (by the gesture of recording): "almost" identical images, unreproducible photo-objects, chemical manipulations, taking photos with TV directly on paper, a travel in time by means of the photo-montage. Gyula Pauer emphasizes the presence of the "pseudo-sphere" in photography: he takes photographs of photographs, by which he intends to create the surface of the image, the torn-off image of the famous object - the photograph that represents the "place" of the photograph ("it was there" - as well as the people or objects used to be there in the photograph). In his text Natural (Proto-) photographic Effect
 ["Természetes (Õs)-fotó effekt"] he provides the pseudo-ontological interpretation of the origins of photography and thus reconstructs the organic evolution of it - as opposed to the notions of photography as being primarily "artificial" and "mechanic". (Here I do not discuss the relation between pseudo-painting and photography.)

In György Jovánovics's art the "pre-" and "post-photographic" system has a central role: both the camera obscura and the hologram, in their totality, refute any compromise with the material (film or photo-paper) for the sake of "becoming an image". On the other hand, he considers his series of photographs to be a film-substitute, which is also an anti-film gesture that is emphasized by their exhibition: the photographic images are presented as the perforations of a film.

The photo-series of Ákos Birkás takes the "empty" space separating the images on the film as the axis of the image ("reflection") and photographs paintings in museums that contain (by means of the photographic act) alien elements, e.g. people, reflections, shades. His anti-camera concept (among others) calls attention on outward aggression, instead of the intrusion of light beams into the camera.

I started with László Beke's categorization and by imitating his methodology, I tried to discuss its concerns with photography and illustrate it with examples. (As for making links to conceptual art and the mentality of the individual artists, hopefully they will be revealed by themselves without any concrete reference.)

Finally, still remaining within the realm of the discussion of photography, I have to mention János Vetõ, whose personal and intellectual attitude was formed in this period but his work belongs to "post-conceptual" art.

(A formally separate preview of the present - quoted from a conversation between György Galántai and János Vetõ): This type of art that we called "postmodernist social-impressionism" with Lóránt created this over-developed and over-intellectualized version of sculpture or garden-building that simultaneously derives from the atmosphere of pioneer-camps but also has a tinge of the cave-paintings and the art of primordial man, which is further connected to photography because I have long wanted to make a cave-camera out of stone. In fact it would be a camera obscura made out of trash... it is a cave-camera. I have not made it so far because I didn't know what to use as film. But now I know: copper sulfate that has been excluded from use for so long for different reasons has a fantastic effect with light. This has turned out in this exhibition. So I have the emulsion, the light-sensitive material and this stone camera that cannot take photos of anything else but the sky. And the best material for that is this blue emulsion. This star-camera will soon be ready and here we are again, at photography. G.: And how does the image show? V.: Its all about the light-effect on the light-sensitive emulsion... and fixation is done by means of a slide... And I'm happy to reach the cosmos with art because it has always been my intention. I started with taking photographs of the world and then I did an anthropological research about the surrounding world and later about my personal environment. Afterwards I started to build this environment and took photos of that... and I went on painting pictures of the photos, put these paintings into space and even if it turns back to photography eventually, I will not leave this straight path for anything."

Similarly to how I selected photography from among the different methods and tools, I chose two of the applied formulas as well: these are tautology and the paradox. These two seem to influence almost the entire movement (although sometimes they are manifest in a hidden and - curiously enough - unseparable manner) and beyond the formal features of its mentality they also denote conceptual principles of the movement as well.

The most simple formal manifestation of tautology is the X = X, i.e. "I am what I am" or the works of Joseph Kosuth (One and Three Clocks, Chairs etc.) The usual interpretation of these pieces is: logical error, it says "nothing", meaningless, unnecessary. In this particular case I would like to point out that tautology has only one factor and yet it is capable of multiplying by itself (to justify, declare and claim to be equal and identical with itself). It is a formula that refers to nothing but itself, although the slightest divergence is enough to create an "uninterruptable", infinite process (regression). (An illuminating example could be that of the video-camera focusing on its own screen. The screen shows an infinite line of monitors, thus visually representing the theoretical formula. The infinite line of monitors formally compares to a meditative exercise: the constant repetition of a word for a long time and with strong concentration might elevate somebody into a different mental condition and (if the person is lucky) help him make an intellectual leap.)

The point about the paradox is that two contradictory facts or statements are bound together and "one" follows from it as much as "the other". Most often it is only the surface of the content that appears to contradict our senses: e.g. "Snow is black" - Anaxagoras; "The flying arrow is still" - Zenon; "I am not who I am, I am who I am not" - Sartre). The fact that it is often manifest (latently) in the form of an "infinite regression" (e.g. the paradox of Epimenides: "everyone in Crete is a liar - a man from Crete once said") suggests that it is not at all so far from tautology as we would first think. The difference on the first level is that we normally approach tautology as a "faulty rationality", while in case of the paradox the error is in the "rational approach". In fact, the paradox statement has also "one factor" but usually it also integrates a "larger system" as well, in which its statement is "wrong". The reason why we criticize the paradox as (or for) being strange is the presence or absence of rational or dualist thinking that takes the paradox for being a riddle it wants to solve. As opposed to this, it is not difficult to notice that the paradox has a correct solution without being a riddle; it does not derive directly from the paradox but rather from some kind of essence beyond dual logic or from an intellectual flash (the teachers of Zen-Buddhism used it with the same purpose).

I chose two works, which represent how these two formulas became the essence, main power and mystery of the pieces. For László Beke's (already mentioned) manifesto titled "Elképzelés" ["Idea"] the piece of Gyula Pauer was an (anti-)manifesto, inasmuch as he asked for the catalogue records and not the pieces themselves for his "collection". "Catalogue records are the only credible documents that prove the existence and identity of an artpiece!" László Beke writes in A mûvészet 2000-ben [Art in the Year 2000]. The work of Péter Legéndy (similarly to others) was the catalogue record itself. The empty catalogue record (its shrunken reproduced image) was attached to the museum's catalogue record and (in the place of the "image") in the appropriate column there was the description of the catalogue record. (By this gesture Legéndy appropriated Pauer's work (the catalogue-idea) for himself and Pauer did the same with Beke but then, when sending it back, the same empty catalogue record was again Pauer's and finally Beke's.) If the proof of the piece is the catalogue record and the proof of the catalogue record is also the catalogue record, necessarily the piece is the catalogue record that contains its own image as well as description.

I quoted this piece to exemplify the "purely" tautological work, while in the following instance the paradox formula will remain hidden. The work of Péter Türk: "Stuck on timed X objects, things etc. activates after their exhaustion or obsolescence. In the moment of activation it becomes obsolete itself" - marked by a red X on the paper in front of us and with the above quoted text underneath, i.e. what is in front of us, in fact does not exist, since it is to be understood in terms of the given instructions. Thus, it "is" (will only "be") in an unpredictable time, when the thing that it marks ceases to exist and in that very moment becomes a "was". Its self-realization and self-extinction is bound to an outward (indefinite) thing. The "larger context" applied by Concept to reveal as a hidden paradox is time, which, despite the notions of "after" and "in that moment" (being desperate trials) cannot capture or define its concept and neither can the linguistic forms of the "past-present-future" (times). And X, despite the text indeed being on the paper, in spite of the instruction claiming that "it is not quite that yet": it "uses up" paper before paper would be used up and the thing (in this case an empty page) does not cease to be in the moment of its obsolesce - no matter that we can imagine the process and essence of "timing". Text and sign can operate only together in a relation, where separately their roles are valid and yet different and they mutually refer to each other.

Until, from among mediums (tools and materials) and forms (formulas and methods), I selected some as examples, when presenting the theoretical principles (intellectual-conceptual systems, ideas) I tried to arrange all the different directions in seven groups and give examples and descriptions of the relations and facts. (The new groups will be marked by numbers and there will be necessary overlapping both with what has been discussed so far as well as between the different groups.)

1./ The re-occurrence and (daring) use of big words and general (totalistic) concepts. (It is in connection with how Concept - after an ironic /pop-art/ and then a reductionist /minimal-art/ attitude became serious again.) Such big terms are art, life, reality, fate, history, the cosmos etc. - in a definite sense. They are in direct relation with each other if it is the art-concept; then it is principle concepts (see any texts published in the documentation part).

2./ Materials, objects, forms as vehicles of spiritual power and the materialistic representatives of concepts. They appear in simple and sporadic forms or through the course of years permanently reoccur in different pieces. An early example of this is the work of Tibor Gáyor: he made the word "fire" out of ice that would turn to water as well using flammable material to cut out the word "ice" from what he later burnt. A later example is the work of the INDIGO Group (Sand and Its Movements, Charcoal and Charcoal Drawings). Tamás Szentjóby worked with a lot of materials simultaneously (wafer, honey, charcoal, blood, brick, etc.), among which there were "favored" materials, such as sulfur (its color is yellow - just like gold or the Sun: it is poisonous, it provides the basis of bullets /c.f. "the sulfurous God's arrow" [straight translation of a Hungarian swear] or Hell: one of the central sources of alchemy / c.f. one of Szentjóby's pieces: "Prima materia"
 - sulfur, mercury, salt) The most often used materials by Miklós Erdély are: milk, snow, matzah, tar, lead, glass, tracing paper and carbon paper (it is conspicuous that he only uses the colors of black, gray and white: transparent glass and tracing paper, black carbon, changing and changeable substance and condition. An example of objects or forms could be Sándor Pincehelyi's hammer-and-sickle, five-pointed star and other pieces using the colors of the flag. Gábor Attalai's red-y-mades (objects painted in red and the pun) exemplifies the use of color. For his sculptures Jovánovics used plaster ("instead of" marble) and plastic, while Gyula Pauer in his pseudo-works blew anti-light ("shade", black paint) on different surfaces (c.f. the "elementary particle" nature of light), which Dóra Maurer handled as a liquid (c.f. the "wave" nature of light) (e.g. "Zsilipek" [Waterlocks/Dams]) - Péter Legéndy uses heat energy as reference to photography ("Hõképek" [Heat Images]). Here, I do not discuss separately the pieces that involve the widely used symbols stone and mirror (e.g. Gyula Gulyás, Károly Kismányoki, László Méhes and Károly Schmal, whose names I have not mentioned so far).

3./ The free use of the great cultural achievements of humankind as well as its mythological and religious systems, ideological principles, doctrines and scientific discoveries and theses (i.e. "positive" knowledge). The ancient Greek and Judeo-Christian tradition (e.g. Erdély: Anaxagorasz paradoxonja [The Paradox of Anaxagoras], Herakleitosz-töredékek [Fragments from Herakleitos], Prédikátor könyve [Preacher's Book], Chalkedoni zsinat [The Council of Chalkedon] and a phrase from the Gospel of Matthew; these are usually linked to scientific or political concepts. 'It is not infected by what is transmitted through the mouth - molluscum" or "Boy-shirt stiffener"). The new time-concept. The portrait of the artist and the museum (Birkás), Kirkegaard (Baranyai, Jovánovics), Lao-ce (Major). The indirect manifestation of the Pygmalion-myth in the work of Jovánovics (the sculpture of L.W.) and Pauer's female (Maya) figures together with the connected concepts (alter ego and Hindu religious philosophy). A direct reaction to daily poetic events (including those that were considered to be ones). (e.g. Szentjóby: Angela Davies, Bobby Seale, "Coca-cola-with-vodka")

4./ Esoteric concepts, techniques and systems that are often played down and labeled as "pseudo-scientific" as well as the renovation of archaic thinking and mystic life-feeling - both being reactions for the aberrations of contemporary political and social developments and new scientific inventions (the "negative" knowledge with a counter-proposal). I have to start with Béla Hamvas
, since his work had a very strong influence on artists that, regarding their personalities, are rather far from each other: e.g. Szentjóby or Zsigmond Károlyi (as well as Gábor Palotai from the younger generation). His works (would they be possible to publish), such as "Tabula Smaragdina", would be incredibly illuminating about the art of the period. The reoccurrence of numbers
, an ironic (pseudo)-mystic numerology (Major), moral algebra (Erdély), the 131 protest signs of Pauer, Dóra Maurer's magic square (as well as her project "4 makes 5"). Some more systems: the Bardo Thödol (see Hamvas' Tibeti misztériumok [Tibetan Mysteries] of Tibor Hajas, spiritism (Erdély), alchemy (Szentjóby), onymanthia, marionett and chess (Jovánovics), the Kalah-game (Maurer) and the Tangram (Károlyi). The connections that reveal these hidden (humanistic) systems are the dangerous or harmful science-concept and the aberrations of political rationalism increased to totality (totalitarianism) (e.g. the biological time bomb or nuclear armament). "Knowledge" (that has a neo-Gnostic meaning)
 is re-analyzed in case of epistemological problems and scientific statements, where the "classical" scientific methods fail (Gödel's thesis, quantum theory, "event horizon").

5./ The appearance of historical, cultural and scientific fragments and specific elements were considered to be nuances of as well as deviations from the "main" direction of development - with the intention of completeness. To put it otherwise: certain facts that were recognized only "somewhere else" gain a new meaning as well as power in the new context. Examples: the Kempelen-machine as a curiosity in the history of tectonics (and chess), a hypothetical phrase (taken from a book on art history) about the chess-game of Lenin and Tzara reconstructed by Jovánovics, a quote from an opera and presented as an environment (Erdély: Boris Godunov).

6./ The educational-pedagogical intention - and life or "fate" as well: in the pedagogical sense, the primary purpose is not to pass already existing knowledge but to make self-educating creativity the ultimate subject of pedagogy.
 The variety of its manifestations range from actions, lectures, workshops and common projects to statements made in the artpiece, leading groups, writing (school) books and making a general educational program.

In the place of Szentjóby's name in the exhibition catalogue of "R" (instead of his own "experimental drawing") we find the following sentence: "Throw out degenerated life like shit. Make another one instead.", where it is not hard to notice the reference to Rilke's famous line (***add text"change your life") and the call that denotes a great artpiece - even if this version sounds more provocative than profound. The same could be said about the rest of Szentjóby's artistic program as well as life (e.g. Paralel-kurzus/Tanpálya [Parallel-Course/Training Field]). The same source is the basis of László Beke's texts "Mûvészet (tanulás) utópia" [Art (Learning) Utopia]. Vizuális kísérletek, formai tapasztalatok [Visual Experiments, Formal Experiences] Népmûvelési Intézet 1980.), which was built around the development of personality
 and shows a specific experience of the last twenty years.

Beside the general or personal ideas (concepts) there was, of course, practical activity as well: the artists made great effort to promote the new artistic movements as well as their own work and - above all - to spread the "right" way of thinking (according to their own conviction) and to break the closure of information mentioned in the first part of this study. In his texts - that are artpieces themselves or belong to one - Gyula Pauer describes the essence of the "pseudo-principle" or provides a "recipe" for sculpture-making. Miklós Erdély follows the same procedure and from 1975 he led workshops (together with Dóra Maurer initially) of directed Exercises of Creativity in Ganz-Mávag Cultural House, then Fantasy Training Exercises (FAFEJ); [trans. note: FAFEJ is an acronym that comes from the Hungarian name of the course and also has the meaning: "square head"] (it is worth mentioning what also might be obvious: the ideology behind the course was in complete opposition with the name) and from 1979 the INDIGO group. [trans. note: INDIGO is another acronym formulated from the phrase "Interdisciplinary Thinking"; it might hold of special interest that the word "indigó" means "carbon paper" in English] The work on a group level was based on the encouragement to recognize the importance of creativity by means of prepared exercises, and after the analytical period of "FAFEJ" (involving the combination of Avant-garde practices and Zen exercises) INDIGO had collective public events (environments, actions, exhibitions).

These principles were of course integrated into the more traditional forms of education (e.g. László Beke or Ákos Birkás's lectures, Imre Bak's notes for amateurs, Dóra Maurer and Árpád Szabados's courses for children). It needs to be understood that the ultimate purpose of promoting an artistic consciousness is to provide each human being with a self-consciousness and thus the publication of its own results is directed by a naive intention. The roots of the latter are to be found in Fluxus, the movements of anti-culture, the underground and the radical revolutionary views and conscious utopias of the sixties. (A typical and frequently quoted example is the two slogans of the 1968 revolution in Paris "Be realists - demand for the impossible" and "Imagination on the system") Yet the possibility of change and an alternative (maybe due to the lack of these very experiences) is felt to be in the capacities of the individual (parallelly with raising radical questions about morality and responsibility) and also in finding a "cosmic" or "global" essence beyond direct social practice. (This is why I use the term "naive" as a consciously taken attitude). Here, the totality of the individual and the world
 is connected, whose actual meaning is beyond any kind of intention to make society better. This transcendental-ontological feeling gives another type of actuality to the phenomena of political practice and everyday life. This explains the influence of the theory or at least an ironic tone manifest in pieces referring to social-political questions.

7./ It can be concluded that, in this period art consciously searched for yet unknown directions whether they concerned the universe (as macrocosm) or man (as microcosm). Art and artists worked to elaborate, construct, promote and exemplify this mentality and response-model.

III.

`
The art of Tamás Szentjóby is built around the concept that "art is what is forbidden" and it is from this his call "Be forbidden!" originates as an (auto)-therapy shaking the bases of drowsy lifestyles and encouraging to reach out for higher and higher levels of consciousness by means of permanence. This attitude bears similarities with the mentality of Fluxus as well as deriving from his own poetic practice (originally in the forms of happenings and actions) on a conceptual level becoming "tangible" in running-tracks leading towards unknown directions and an art that was composed of diverse and yet parallel activities. An overview of the latter was presented to the public in 1975 as the first and (so far) last independent (collective) exhibition. His film the "Centaur"
 was made in the same year. ("The content: Tamás Szentjóby, first using the medium of film by means of dubbing puts his own sentences on the lips of other people" - Gergely Molnár), which has never been publicly shown so far. "This centaur-medium is a superb medium! I love it. I'm talking about Tamás Szentjóby's film the 'Centaur'. To put it briefly: the 'Centaur' is the best film ever made in Hungary . The fact that it was made there is significant because the film is actually about it. And, oddly enough, it is not a disadvantage to it. And "ever" means that knowing the facts it is absolutely impossible that even one similarly credible film could be made within the same conditions.".. (Gergely Molnár: Letter to Tamás Szentjóby. Magyar Mûhely 15 Dec., 1978. op. cit.): "The centaur is a good patriot. His psychological things fit to a citizen. He is a rebel, because he is an artist, just like anybody else. He hates oppression because he is a good student. And he uses the law, since he is not an aristocrat but the people. He is not an outsider; he fits. The people of centaurs love the system, which educates everyone to be the enemy of the other: i.e. individual and autocratic. This opens a wide space for the rebel, which fits any individual interests. Here is a state that resembles the image it had created of itself, a fictitious reality, centaur. A factory that is exactly like its workers. Where is the contradiction here? There isn't." Szentjóby turns the world reversed from the top backwards onto the reverse again - due to its self-motion, which he makes only palpable in his work. The observation of new qualities, a future-orientation in connection with denial, the problem of crime (see: Bûntetésmegelõzõ autotereapia [Crime-preventive Autotherapy]), by linking the tensions generated by the extremities of material presence and actual mental orientation he permanently creates a "shortcut" in the circles of "normal operation". Since 1976 he has lived and worked in Geneva (Projects and activities: IPUT - International Parallel Union of Telecommunication; International Gray Cross: 1984. etc.)

"One loses control. It is obvious that the whole thing is based on a fundamental thing that we still don't understand." This quote from Schrödinger I took from an extract that Miklós Erdély used for a work (made for a publication called dokumentum 69/70) and not only to illustrate that the central principle of Erdély's work represented the possible links between a scientific and artistic perspective (as well as the different methods of cognition or the various disciplines of approaching the world-essence) but also to give direction to activities by means of the words "we don't understand yet". Erdély put the emphasis on the "un-known", the uncertain and doubt - in the classical sense (c.f. Socrates). The attribute of "classical" is characteristic of his work in general (even if this might sound surprising at fist). Both in his art and thinking, morals and humanity are central issues. And that is why his writing and lectures have a surprising, shocking and even dramatic effect: his mentality free of illusions or the humble admittance of not knowing something (neither in the sense of the Judeo-Christian, classical or renaissance-humanist tradition) are not typical or "popular" attitudes today. In the present study I have no chance to analyze the conceptual system forming the basis of these statements (such as I do not give a general analysis of the work of other artists either), thus I will try to describe its characteristics through a piece. (Here are some concepts he was concerned with: montage-theory and connected with this: condition-communication and the principle of meaning extinction, the problem of time, identification and repetition theory, the problem of the copy and the original, the cognitive functions of art, the aesthetic relations of scientific thinking, interdisciplinarism). The piece I have referred to is "Az ember nem tökéletes" ["No one is perfect"], which is a montage-series composed of four separate images; it uses the experiences and formal achievements of Concept but also steps beyond them. The title is a quote from Jaspers that is inscribed on the first image: "There can be no ideal for man, since man is not perfect." I claim that it bears the signs of Concept, because the compositional elements which it is composed of are partly of conceptual origin: e.g. the text, photograph, found objects (sheets of paper) and they step beyond Concept because its realization shows visual and sensual attributes.

The (mental) essence of the problem is revealed in the text: it concerns the mutual reference of the ideal as the level of perfection, to man as the "imperfect" creature. The conflict derives from this. This statement was made by means of human terms - and at the same time it refers to a transcendental (substantial) truth: it is tragic and yet attractive; it seems true but it cannot be true or untrue - it is a hidden paradox. The point is that such a statement can be made and this is truly astonishing (which equally refers to the piece itself): art is possible, because the work represents the impossible being the substance of humanity in a way that in this relation something "perfect" is created - and especially because by art we always mean something similar. What is the meaning that something that perfectly reveals its imperfection arrives at the idea that denies the possibility of an "idea" - and in what conditions is it possible? The point is in comparison/relation, and according to Erdély, in duplication and repetition, which, on the other hand also causes a decrease in substantial existence; such is the effect of photography, carbon paper and factory production. The concept of identification, however, is attached to permanence, the history of a person or object and self-identity. The images of the montage-series show elements that are self-identical and partly repeated: the phrase (being also the title of the piece) is multiplied by carbon, the blackness of the photo-paper is related to that of the carbon such as the different hues of blue and brown are related to each other as well as to the different elements of the images. The relationships are created not on a formal level but rather on a mental one: the torn piece of paper that holds the Japers quote, the normal perforations of the slide, the details cropped from the photographs of the slide-copy: all serve to arrest the single elements, which then form a different relationship with the other elements. The accidental split of the film, its regular perforation and the incidental way of cutting (because it was cut straight) have altogether crucial importance. The photograph of the medium and the materialized spiritual image mentally refers to the fixation of the TV-image on photo-paper; in the first case the photograph is a document of the event, it is the transcendental substance itself (ectoplasm) in the second. The primary connection still derives from the decay connoted by the color of brown: the reproduction is a vague reference to the ephemeral and ideal original piece and yet the materialistic realization (together with all the possibilities of the accidental) is the only chance for capturing it.

The "price" of the imperfect copy is an unavoidable decay. Human desire for the ideal (its origin, destination and supposed perfection) and to recognize the substance of our own selves leads us rather to the barriers of our existence; proceeding forward in time through the phases of an increasing absence of knowledge, we are confronted with our own "decay" and the palpable results as well as flashes of the substantial and momentary illuminations, reveal the final destiny of fate being unavoidable and a reality that is identical with primordial times. The time in between is, in fact, an experiment to communicate with this transcendental quality - with only a few tools and methods. The last piece of the series is the material version of these modes and an evidence of the tragedy of communication: these are the qualities of black. The blackness of the "burnt" photo-paper turn towards the carbon, fitting together with the black paper. The images show accidental layers of forests; the blackness covering our vision and extinguishing the image. The two photographs together repeat the photo-duality of the second piece; the text written on the carbon repeats the phrase of the first page (using the method of the third page: the copying layer of the carbon "writes" it down). The face of the catatonic woman in the photo of the third image denotes the countenance of the medium being in the condition of trance from the first image. There is a form of a hand on her forehead and the accidental gesture concludes everything that can be said beyond that.

A possible approach to Dóra Maurer's work also seems to be an examination of the (mutual) relationship between science and art but concurrently her system of concepts can also be understood through her background with graphics.

Traces, hidings, distortion, phases, counting, minimal changes, (straight/mirror) translation and series are all methods present within graphics. And still, there are only few artists who are more concerned about the conceptual field determined by the medium rather than the direct skills provided by it. The first step could be linked to the motivating materials: to the plate, for instance, which is an elementary tool of "printing" - but the static typical of graphics can be reached only through a drastic intrusion that happens not on the plate but to it (e.g. a plate can be dropped or bent).

It is also widely known among printers that the idea of making two identical prints is an illusion; there will always be very small changes (that the eyes cannot trace, which are normally considered to be "an insignificant shortage". (Naturally enough, I do not refer to "phase" prints here - in which case change and alternation is part of the work process - I refer rather to the difference between prints made from the same prepared plate.) There is another solution, which is to start to examine these very small changes - independent of graphics. These slight modulations or manipulations eventually become a happening, the representation of which demands a certain system of relationships: a series, a medium capable of continuous representation or a system, a structure operating by certain rules. The "one graphic page" is static: its enclosed system starts to move but the principle to reduce change to the minimum demands this dynamic to stay on a minimal degree. This offers two direct processes: one is the strict and consequent observation of a "constant" being, while the other is the transformation of a given thing (this method is appropriated from geometry).

In this case, the principle (artist) leaves the internal-motion of the system (outside world) untouched and relies on its inherent uncertainties as well as the determinant factor of time. (An analogy to mathematics could be the Fibonacci-series: it always remain the same constant yet the concrete appearance varies).

The archetype of the other method is the "magic square", where all the transformations (i.e. transposition, reflection, shifting) as well as symmetry are substituted by numbers. This quality hidden behind numbers (quantitative items) is emphasized by Dóra Maurer, when she substitutes numbers with concrete objects and "forms". The central idea of counting and calculating can be researched on the basis of these facts: thus, when posing the question of "which objects can be counted", she simultaneously attaches the element of quality to the exactness of calculation and measuring. In other words, she points out the already existing qualitative element. Due to this method, numbers "bear themselves" and formulate the system.

Quite naturally, one of the reoccurring elements of Maurer's work is the "magic square": it integrates a static enclosure (the "amount" is always the same) and because of the various results of addition it is also a dynamic entity. There is an infinite number of varieties to calculate a certain result and yet the process is determined by the order and thus the variation of possibilities range from the "accidental" to the "intended".

It depends merely on where the emphasis is put, whether the created system (turned into an artpiece) becomes metaphoric or ironic and whether they are manifest as a "cold" structural or a "sensual" form that - through associations - reach metaphysical levels. It does not require any special intellectual effort to link these pieces to oriental philosophy (Zen, Tao) or to the tradition of European humanism, constructivist avant-garde or process art.

Inasmuch as the works reveal their own system, they also hide the structure that created them (the two are not identical; as an example "Relatív lengések" ["Relative Swings"] could be quoted here but it could be any other work). The commonness between them is the pure conceptual order behind them, which enables us to discuss the artwork of Dóra Maurer from the perspective of Conceptual Art.

Endre Tót
 chose simpler methods and it might illuminate the fact that a randomly selected principle or manner can become general in the appropriate context. In 1970 he gave up painting and by the next year he had already formulated his rain and zero-pieces as well as the systems regarded as pleasure-works. He also joined the mail-art movement. The rain-pieces required nothing but two characters from the type-writer (/ and O), while the zero-texts could do with only "one" (it was a conscious destruction of information). The O works of Tót are tellingly meaningless: they are free and shameless manifestations that surprise us the most if we are aware of the consciously taken barrier and limitation of expression - in fact he uses only "nothing" and it is good for everything.

Compared to this "system" even the pleasure-works look more complex: these are statements starting "I'm pleased if...", occasionally supplemented with a smiling (self-)portrait; the TOTal use of the pleasure principle and the emphasis of identity. The sentence usually refers to what we directly see - in print: "I'm pleased (glad) I could print this sentence." or a placard he holds in his hands: "I'm pleased (glad) I can hold this in my hands". At the same time, he calls for a complete re-evaluation of the social-communicative context. A piece of news is published that says nothing and yet it stands out from the others: it is a demonstration that "protests against nothing" and it is still provocative because it rises consciousness about the possibility (or impossibility?) of the gesture being an expressive medium of both the essence and the limits of the activity. The connection between a general "nihilist" principle and private pleasure created a surprising result: it revealed the general absence of the latter and tried to define its reason in the limited and illusionistic nature of personal freedom and self-development, which seemed to be an ultimate problem of modern society.

In his pseudo-principle
, Gyula Pauer defined an even more simplistic system and makes it a general perspective and lifestyle, despite it starting from sculpture: it was the "unseparation" of illusion and reality, a mental and material equivalence, "the coincidence of differences", the total, mystical "One".

Somewhat appropriating Pauer's words we could say that seemingly, pseudo is a little bit like this and a little bit like that but in fact it is not like what it is: it is rather what it is like. It is seemingly real: a real illusion and the illusion of the real - increased to the level of a visual disorder. The principle of the "pseudo" is a tautological paradox, which is the rationalized form of mystical illusion in art and justified by a manipulated reality.

In the formation of "pseudo", Pauer's principles about life and thinking had such a crucial role and to such an extent that they still determine his personality. Here, I have to refer to the artistic context and that is why I had to make the previous observation. Before he found "pseudo" he had made non-figurative plaster sculptures, which he covered with metal and thus they appeared to be bronze sculptures (he did this for financial reasons). One should not try to find "pseudo" reasons in the background in this period. Its first manifestation was a surface and cube-sculpture; it was composed of basic elements, such as light, the surface and different concepts. Pauer wanted to create a "double perspective" within one piece, which, seemingly would become three-dimensional. It was during this project he discovered the sprinkler as a tool and later more specific ways of using it: e.g. shade created by light can be substituted by light created by shade, with special attention to the angle of incidence. The second "pseudo" manifesto is already the extension of the idea: "Life that creates pseudo-art can still be protected". After this there came its application in everyday life (theater scenery) and integration in books: e.g.. the Villány-cliff, Maya, etc.; see the analysis of "Tûntetõtábla-erdõ [Placard-Forest].

The sculptures of György Jovánovics
 are the artist's strategy to create a unity between himself and the world ("I have to find out who I am - to be") so his works are rather plans, when compared to a - later - "bigger unity". He gradually creates a mental and physical space and environment for every element and concept (writing, sculptures, images) and similar to an inverse Occam's razor, increasing the number of the inhabitants of his private world, they become more organized, complete and "transparent". (Chess as a model; L.W. the female alter ego, camera obscura as space, the automata and the marionette, holograms being the leading principle, "to put down everything" and the "immaterial" image in space). The art of Jovánovics made the general expansion of Concept Art culminating in an "internal" experience. He had concern for forms again yet he had previously prepared the immaterial (spiritual) context of material and form, which united in an image. The image appeared together with its environment and creative mechanism as well as the spiritual context that "developed" it. In this period, it was Pauer and Jovánovics (both sculptors), who were the most interested with the concepts of image, while a return to images only occurred a generation later (with the first representatives of Conceptual Art) around 1974-75. I will refer to this by bringing in examples from the work of Ákos Birkás and Zsigmond Károlyi.

László Beke once wrote about Zsigmond Károlyi that the thoughts he is most concerned about are - in Károlyi's words - "our image in life (our life in the image) our image in the image, our life in life"
, even in cases of the most simple things. In the present context, which tries to analyze Concept from the perspective of the disappearance of the image (n.b. "image" in the traditional sense), his work can be interpreted as one dealing with the problem of the absence of, a search for and a return to images. Commonplace elements, such as the line, mirror, shadow and attraction to certain painterly styles (c.f. Gyula Czimra - still-lifes; see the discussion of still-lifes earlier in this study) were elevated into the visual sphere again and further re-interpreted from a new aspect. Both Károlyi and Birkás are interested in the tiny parallel narrow lines that separate the slides on a film and symbolically denote a spatial and temporal "void" between the images. A return to the image is only possible once the absence of it became a conscious realization; such an arrangement of the ultimate present and the void (the possible function of "cutting") simultaneously formulate the axis of a coordinate plane that is both a meditative base and also the last impulse to the reoccurring image. The photographic work of Ákos Birkás can be evaluated in terms of this arrangement between two periods of painting, while the photographs themselves are related to paintings, their places and the museum. Artistic thinking as an artpiece returns to the museum, since that is its original place and the artist examines this very place with his camera as an environment (discovering the damage caused by the war, for instance, as visual material) as well as the relationship of the accommodated images and visitors (how can one "get into" the picture by means of another image, what is it like when one almost touches the image or one's shade falls on it) and finally the relation of the images to each other (images reflecting each other, images reflecting series of images, a sequence of pictures on the wall and in film). The latter is elaborated in the film entitled "Tükör-tükrözõdés" ["Mirror-reflection"], in which the artist applies the metaphor of the art-concept for "art" itself.

It is also characteristic of the period following that of Concept Art that the artists, who represented this movement, created pieces showing the features of "great art" (not in the traditional sense, however) or were of a conclusive nature remaining within the conceptual period but also pointing beyond.

I will finish this study with the description of two of these artpieces. The first is Gyula Pauer's work: "Tûntetõtábla-erdõ" [Placard Forest] (1978) that he made for the international sculpture symposium in Nagyatád together with the Maya-piece and the pseudo-tree and which was eventually destroyed. The general concept behind the work is particularly complex, thus I can only vaguely describe it. It was 131 oak placards of different size that contained inscriptions (placard-images). One of the texts on these wooden boards said: "THE IMAGES OF A PSEUDO-EXHIBITION - pseudo-title-pieces". Faithful to the pseudo-principle it was a phony exhibition, where the placards as well as the visual concept were made for a demonstration, they were exhibited outdoors and the wood became "woods" again. The arrangement of the placards required buttresses, since any piece can only be exhibited outdoors if it is firmly supported. The "space" was composed of the forest of the placards and the small clearing "in between" - with the woods in the background. The piece is designed for one perspective facing from North to South, which gains meaning through the painterly style and its relation to the rising and setting sun. Symbolically, it is the imitation of the crowd's motion that after having cut through the woods is arrested by the clearing and fixed like an image. The placards (when looking at them frontally) were situated at the intersections of two (virtual) hyperbole - cutting each other - but not into all of them; their spatial pattern, on the other hand, enabled the visitors to walk between them and read the phrases. The tone of the phrases imitates that of demonstrations (e.g.. exclamations, harshness, etc.) but pseudo has its effect here as well, just like in any other details: "GOD FOR ALL!", "A DOUBLE LIFE MINIMUM!", "DON'T DRAW!" Besides his own life, the "pseudo" information of the anti-pseudo and the redundancy of non-fitting elements further encourage a growing awareness about the situation and drive perception and thinking towards poetry. (Some more examples: LONG LIVE THE CONSCIOUSNESS-RISER; MY LOVE, MY DREAM, WHY DON'T YOU FLY TO ME?; COMRADES, DO WE NEED THIS?; TOMORROW IS THE PROOF; ANTI-PSEUDO - WHEN A THING IS NOT WHAT I THINK IT IS BUT WHAT IT SEEMS TO BE; I CANNOT BE MORE STUPID THAN EVERYONE ELSE; OUR GREAT DESIRE WILL BE FULFILLED; IDEA-DEVALUATION; A DIFFICULT WORLD IS AWAITING YOU, DEER; I'M NOT SURE IF I NEED SUCH AN ADVENTURE HERE; TALEPIECE) - the selection from among placards 11 and 131 is completely random.

The phrases on the boards were arranged partly by the rules of the "pseudo" and also a calculation with the motion of the sun, light and shade. As a necessary result, the texts can never be read "together": the readability of the texts already "prepared" by the manner of painting depends on the angle light falls on them. The motion of the Sun (i.e. the Earth) makes visible - or blurs - always another phrase. In this way, harmoniously with the changing perspective of the moving human, it creates a direct contact between the cosmic systems of man and the world by means of an artificial sphere. The latter is simultaneously the "forest" and the "protesting crowd"; the first, on a material level, is determined by its material, while the second (being the spiritual sphere) is shaped by the text - and the arrangement imitates both as a "sculpture" (Here are some quotes from popular movement-songs: "The crowd is / a growing forest..." and "Blow, forest comrade.")

The other piece I promised to analyze is Miklós Erdély's text Tézisek az 1980-as Marly-i konferenciához
 [Theses for the Marly Conference in 1980]. It seems that the theses are about the essence of art and creation and they show numerous similarities with other writings dealing with the analysis of an artwork (e.g.. "an artpiece is a meaning-structure (energy) whose layers are in constant change" - Lajos Németh; or "interpretation is the creative, further development of an artpiece" - László Beke). If I focus on these relationships, I handle the theses as theoretical observations that are concerned with problems of interpretation - and not as artpieces. Another possible solution seems to be an analysis that uses the text as its base, and the commonality with the first approach is that I examine the text also from an art-theoretical perspective (e.g.. Áron Kibédi Varga's analysis of the work of János Petõfi S.). The latter method reveals the hidden contradictions as well as the "uncertainties" of the vocabulary - just as the previously mentioned author did in his writing - and a system of anti-thesis structures can be set up. There is only one aspect that experts seem to neglect; and accordingly the theses should be considered artpieces and immanent statements that are applied to describe themselves. The target of examination is what the artpiece as an artpiece says about itself as well as about art. (The first sentence already gives a clue: "It can only be decided but never stated what art is")

What does, then, it mean eventually that the artwork "refuses any meaning" or that "its message is its own emptiness"? In other words, it does not take meaning and states its own "emptiness" (impossible to be confused with anything else) as an alternative, which measures the degree of "non-knowledge" within it. The statement "it cannot take meaning" is not identical with "it has no meaning" and yet the connection with Erdély's (above mentioned) principle of "meaning-exhaustion - situation communication" is obvious (an "empty sign" - a signed void).

The concept of art is empty, the message of an artpiece is (its own) emptiness, i.e. the artpiece communicates the concept of art. At the same time, the piece talks about the matters of the world in a way that in the meantime this talk about the matters of the world (i.e. the artpiece itself) disappears. Where does it go? (c.f. the artpiece "creates room" for the "perceiver" in a different sphere, which - in a fortunate case - is heavy with thoughts.) Thus, the concept of art cannot be solved through the artpiece either, and yet we can calculate it from the concept of the artwork: the artwork "has an infinite meaning in its tendency" and so it is the medium of the concept of art (but it does not provide a meaning; it is not about art but rather about the artpiece and its history). If it is infinite in its tendency, it can mean anything as well as the opposite of anything (even that it is not art), but these meanings should not be taken too seriously (i.e. one should not stick to certain meanings). This attitude does not encourage jocularity: it merely protects one from misunderstandings. The process of cognition is the acceptance of the piece as a non-obvious product of relative power and liberalizing influence, which rearranges the consciousness of the perceiver in a way that it creates space not for itself but rather for the creation of a non-existent. Interpretation as being the simplest solution derives from this very phenomenon (or necessity). Without any particular evidence it can be claimed that it is generated by the artpiece and the absence (space) it creates, which then needs to be filled by interpretation. Thus, interpretation does not refer primarily to the artpiece but rather to the closure of the feeling of lack that the artpiece generated (again another way of saying that there is a constraint in talking about something and describe it somehow). The most obvious reactions are to utter the word "nice", smiling, wondering, becoming angry.

In fact the artpiece itself fills the gap of an "absence" and closes a place or void: "emptiness" as a message is a condition in art, which has existed long before it was actually created. Being a "place", it enables the realization of the artpiece by conquering it and yet also "reproducing" through communication. This kind of an artpiece and the art-concept beyond Concept Art encourages the total recognition of the unknown rather than a search for the "place and function" of art and to raise consciousness about the creative motifs rather than the concepts of art.

Budapest, Spring 1983 - Spring 1985

Miklós Peternák

� conceptual art does not aim at the "strict" intellect.

	In his text (Klaus Groh könyvérõl és néhány általános problémáról [On the Book of Klaus Groh and Some Other General Problems]) László Beke points out that in Joseph Kosuth's terminology the notions of "concept" and "conceptual" have multiple meanings. The title of Kosuth's other book Art after Philosophy is also peculiar in the sense that the word "after" might refer to the succession of something (in the present case art following philosophy) but also it denotes surpassing (leaving philosophy behind, art taking an individual stance). This phenomenon is based on the view by which "content", "essence" or "thought" represents the smallest entities: they formulate the starting point instead of being the ultimate purpose of inquiry ("this is the minimum" - we might say) and it certainly derives from an aspect of regarding art as being a research process; the artpieces are proposals (for art, its nature and essence) that must (and can) exclusively be examined in the context of any other (already existing and possible) proposals. It is obvious that the ultimate problem is that of "what art is", to which the artworks are connected as art-proposals. "Art" itself is presumed to be a concept and it denotes an indefinable entity (depending on a certain age, place, person or culture) in the sense of being "the whole". The meaning of the art-concept (in the Wittgensteinian sense and as quoted by Kosuth) may well be that "meaning is using". How we use the art-concept (what do we know about art and what is it good for?), that is how on the one hand usage of the art-concept comes from knowledge, and on the other from activity. For the question of what art is, the answers are thus given either from a basis of knowledge: it must be shared by every artist and it is equal with creating a new concept about art on a personal level, i.e. by means of a (new) art-concept that is "concept" ("concept art") itself; or activity also provides answers: the artist makes works through which he proposes to answer the question ("art is what I make") and since the question is of a conceptual nature the answer in this context will also be "conceptual art".

� one cannot write about conceptual art

	The statement eventually means that one cannot write only about the how of the term "concept art" (in other words: it cannot be defined). If it is true that meaning is in using, then concept art is using the art-concept in an artistic context, i.e. it is the art-concept itself. Thus I can only write: concept art is concept art (or concept art is not concept art) - appropriately to the nature of the movement, instead of a definition I arrive at tautology. I can only propose that we should use the expression, or at least I will use it.

� the influence of concept art

	It was influenced by concept art = the art-concept had an influence on it (or, further translated) = it started thinking (about art in the context of art).

� on a conceptual plane

	It is a strange and rather commonplace idiomatic phrase, but it creates an occasion to make some remarks and that is why I use it. Why "plane"; similarly, there are expressions in other languages that refer to "a conceptual space" or "a field of associations", which all have the common element of linking concepts to a certain place as we do things, living creatures or certain spaces that can be rendered for our sensual impressions. These phrases imply an ambition that links "conceptuality" to some kind of "concrete idea" and makes it manageable (moreover static) adding to it the features of being a situation rather than a continuously changing entity. Let us look at how strangely it would sound to say: "in conceptual time". Although, when thinking about it more deeply, one can definitely seize a certain plane (e.g. that of a sheet) or that space (e.g. where the reader is presently situated) is conceivable, yet these are not less conceptual generalizations than those concerning time. According to its nature, however, human thinking strives for the localization of concepts rather than their perception in time (until I understand something, it means that I search for its place in my knowledge, thus time is spent on the process of searching). Perception in time would mean that this place does not exist or more precisely that constantly changes, depending on the time spent on it (a familiar phenomenon is when I keep on repeating a word over and over again to myself or when I concentrate strongly on it, it loses its "original" meaning and appears to be somehow inconceivable or unknown, while somewhere else completely different (here I should remark that instead of "somewhere" I could have written "sometimes" also). Compared to the passive attitude of comprehension = placing = the act of overstepping, this is rather an act of perception = spending of time = recreation/reconceptualiztion.

� typology

	See David Buren's texts in Studio International May, 1970 and Ursula Meyer: Conceptual Art. Dutton 1972 New York.

For other references on Concept Art see:

Live in your head. When attitude becomes form. Works. Concepts. Processes. Situations. Information... (Austellungskatalog, Kunsthalle, Bern 1969)

Klaus Honnef: Concept Art, 1971 Köln

Klaus Honnef: Kunst-im-kopf. DuMont/Aktuell 1972 Köln

Documenta 5. 1972 Kassel

Gregory Battcock (ed.): Idea Art. Dutton 1973 New York

E. Lucie-Smith: Art Today. Phaidon 1976 Oxford (pp. 419-455 Earth Art and Concept Art)

Kunst der Gegenwart. von E. Lucie-Smith, S. Hunter und A.M. Vogt. Propylaen Kunstgeschihcte, Supplementband II. 1978

Hungarian (a) and foreign (b) references on Hungarian Concept Art:

a)

László Beke: Miért használ fotókat az A.P.L.C.? [Why Does A.P.L.C. Use Photographs?] in: "Fotómûvészet" 1972/2

László Beke: Fotólátás az új magyar mûvészteben .[Photo-Looking in New Hungarian Art] in: "Fotómûvészet" 1972/3

Gyula Rózsa: A valóság nem válaszol. [Reality Does Not Respond] in: "Népszabadság" Nov,19 1972.

László Beke: Klaus Groh könyvérõl és néhány általános problémáról. [About the Book of Klaus Groh and Some General Problems] in: "Magyar Mûhely" April, 1974

László Beke: Képzõmûvészet 2000-ben. Tájékoztató [Fine Art in 2000] in: "Tájékoztató" 1/1975

István Hajdu: Concept art. Kísérlet egy mûfajtalan mûfaj rendszerezésére. [Concept Art. A Experiment of Structuring a Genreless Genre] in: "Tájékoztató" 4/1975, 1,2/1976

Expozíció. [Exposition] Hatvan, 1976 Kiállítási Katalógus

Textil a textil után. [Textile After Textile] Galéria negyven Eger 1977

György Somogyi: Ken Friedman és a konceptmûvészet elmélete. [Ken Friedman and the Theory of Concept Art] in: "Mûvészet" 2/1977

Bálint Szombathy: Beszélgetés Beke Lászlóval. [Talking with László Beke] in: "Híd" Sep/1979 pp. 1025-1034.

b)

Klaus Groh: Aktuelle Kunst in Osteuropa. DuMont Aktuell 1972

Urs Graf - L.Beke: Junge Kunst aus Ungarn. Werk 1972/10

Hungarian Schmuck, Apr/May, 1973, Beau Geste Press

A.Cs. Asztalos: No Isms in the Hungarian Art. Studio International 3/1974.

Hungaria 74 en el CAYC. Buenos Aires 1974

Ungarische Kunst'74. Oldenburger Kunstverein

Lóránd Hegyi: 4 Heroical Individualism. É.n.H.n.

Works and words. De Appel 1980 Amsterdam

Künstler aus Ungarn. Kunsthalle Wilhelmshaven 1980

The last two sources are with a chronology: the Wilhelmshaven catalogue publishes the most detailed chronological guide about the Hungarian Avant-Garde between 1966-1980 and it is supplemented with pictures (ed. by Dóra Maurer). In Hungarian László Beke published a summary of the major events: Dátumok a magyar avantgarde mûvészet történetébõl, 1966-1979. [Dates from the History of the Hungarian Avant-Garde Art, 1966-1979] in: "Mûvészet", Oct/1980, pp. 20-22. Another outline is given by Júlia Szabó: Emlékek a 70-es évekbõl. [Memories from the Seventies] in: "Mûvészet", Oct/1980. About the generation emerging in the mid-seventies see Zsuzsa Simon: Kényszerteória. (Fiatal képzõmûvészekrõl.) [Forced Theory. (About Young Artists.)]in: "Mozgó Világ", June, 1980.

� hostile social and artistic context that had serious shortages of information ... concerning the ambitions of the Avant-Garde in general

	When recalling the artistic atmosphere of the presently discussed period in Hungary (through memories, contemporary articles, images, etc.) at best we might be confronted with ongoing debates which still question and criticize, for instance, the legitimacy of non-figurative art (claiming that it is perhaps an attack against the system or a fascist tendency), not even mentioning the penetration of certain materialistic "pop" ambitions. (It is true, however, that these were at least debated issues, and that there was space left for those who supported the new.) The announced principle of "forbidden art" was flourishing (c.f. the concept of Galántai: Direkt tárgyak (1975) [Direct Objects (1975)] yet we cannot make outright generalizations (i.e. whether the word "flourish" denotes a weed that prevents the missing "artistic flourishing" from happening). Compared to these debates, (which represent the "upper" standard) even Concept has a strange connotation, especially since it has no "object" [trans. note: the Hungarian word for fine art is képzõmûvészet where the prefix "képzõ" means to "construct, form" and therefore art necessarily always constructs, forms or creates something] thus it is not surprising that for many representatives of the Avant-Garde, Concept Art is inconceivable.

� making somebody ridiculous in font of the public

	A typical example could be an article written by László Szabó ("Happening a kriptában" [Happening in the Crypt] in: Népszabadság Dec 16, 1973) in which he summarizes for the "broad public" all the horrifying, condemnable and definitely damaging events and attributes that he found in connection with the crypt-exhibitions in Balatonboglár, which was the most important place for organizing exhibitions and meeting other artists at the time. In his arsenal one can find libel, distortion of information and threat; he describes "these" (i.e. the artists) as crypt-robbers and hooligans, who have orgies in the cemetery, seduce adolescents and incite against socialism; they do not work, are drug addicts and criminals; they work for Szabad Európa Radio, most certainly plagiarize their decadent (epigone?) art from the articles of Western magazines and have antisemitic views: here is the screenplay of the show trials applying all the typical methods and eclectic mixture of unrelated charges - in an article about art. It is not hard to notice how the basic motifs of parables are used: e.g. "good advice", permissive society and the evil artists who misuse their honored position - and the victory of the "good" in the end.

� information - exchange

László Beke's writing were published in: Werk (German), Schmuck (English), March/April, 1973

� history/completeness

	These notions cannot fit together. Any historical reconstruction is experimental, striving to consider every existing detail and fact - but only those. Their ambition is not to achieve completeness but to summarize, analyze and judge. The story is not over, only its limits are defined; completeness is always concerned about the final.

� reconstructive/retrospective exhibitions

	For instance Szürenon 1969-1979 Kassák Cultural Institute, Budapest; Pécsi Mûhely 1970-1980 Székesfehérvár; Iparterv 68-80; Tendenciák 1-6. Óbuda Gallery; A 70-es évek a Bercsényiben, [The Seventies in the "Bercsényi"], Bercsényi 28-30. 2/1980

� list

See one of the publications of János Major in this study

� image/poem

	(This exhibition was curated by Dóra Maurer and László Beke. The document published here is a five-page stencil in three hundred copies.)

IMAGE/POEM

Information about the Program in FMK [Young Artists' Club] on 22 Feb., 1974.

When hearing the term "experimental poetry" only few people are likely to see its commonly applied and cheap versions every day in placards, shopwindow decorations, the cover and inside pages of books, lit-up advertisements, cross-words and cartoons, on placards of demonstrations or slogans made from flowers and sometimes people.

The various trends within experimental poetry were created on the borderline of traditional literature, art and music; their historical function is to re-arrange the connections between the separated artistic genres and also to map the abilities of the existing art-context as well as set up new purposes. This figure may well illustrate that the target of experimental poetry is the links between elementary human communication-systems.

	painting		poetry			music

	image		writing	speech			voice

Let us scrutinize the relation between image and text in this system, which is enough to bring the preliminaries of experimental poetry back to the times of Egyptian hieroglyphs. From the very beginning of writing there were permanent notions according to which punctuation marks did not simply substitute something, i.e. thought or speech but were considered to have a material existence: visual qualities, spatial position and expressive power independent of meaning. The antecedents of experimental poetry are acrostychons, oriental calligraphy, medieval initials, magic squares and Gutenberg-prints.

The visual form of a traditional poem is completely accidental (except for a few exceptions). In Apollinaire's poem "The Tie and the Clock" (1914) the text is set in a manner that outlines of these two objects. This is one of the basic forms of visual poetry: the letters simultaneously have a symbolic and an iconic function, or, in other words, they fulfill the function of substituting concepts and creating descriptive images (being in harmony or contradiction with the concept) at the same time. Simultaneously thought began to destroy the strict poetic structure in free-poems, there was a series of attacks from the visual. Futurists and Dadaists, trusting the autonomy of the verbal form, blurred the meaning behind it and elevated things that were alien to poetry into the body of the poem (Raoul Hausmann and Kurt Schwitters: "The poetry of the PRESENT includes objects and words as factors of the space surrounding us").

Kassák and Moholy-Nagy wrote abstract image-poems.

Mayakovsky and El Lissitzky interpreted typography as an artistic and agitative task. Cubist and later also Dadaist painters integrated printed texts into their images. In the first two decades of the century the major directions of experimental poetry were formed, although they still belonged to different Isms.

Independent experimental poetry (in the modern sense of the term) started in the fifties. According to the historical reconstruction of Emmett Williams it was Eugen Gromringer in 1951 who first used the expression "concrete poetry" and formed a group with this name five years later in Brazil. Öyvind Fahlström published "The Manifesto of Concrete Poetry" in 1953 in Stockholm. The further development was largely promoted by the appearance of Pop Art; the movement often applied letter-motifs in its assemblages or paintings (Johns, Indiana). Fluxus and other artists who were loyal to the mentality of the group (Emmett Williams, Chieko Shiomi, Jackson Mac Low, Tomas Schmit, Dieter Rot, or the founder of the "Darmstadt Circle", Daniel Spoerri), motivated by a broad interest, quite naturally dealt with poetry as well. The influence of concurrent semiotic research is also very important: certain scientists, such as professor Max Bense from Stuttgart was also experimenting with poetry, who cooperated with other German artists (Franz Mon, Hansjörg Mayer, etc.) Finally, we have to mention the experiments going on in the socialist countries, which started quite early and were significant on a global scale as well (Voznjesensky in the Soviet Union; Kolár, Novak and Valoch in Czechoslovakia and a whole group of experimental poets: Carlfriedrich Klaus in the GDR or Todorovich's "signalist" center in Yugoslavia etc.), and the leftist artgroup of the Italian periodical "Lotta Poetica" with Sarenco as their leader.

The Austrian Ernst Jandl remarked once that "There is an infinite number of ways to create experimental poetry and yet I think that the most successful ones can be used only once: in this case the poem is the method itself." Considering this, it is difficult to separate the main types and trends of experimental poetry since each artist defines their activity by different terms often changing the name when arriving at a new cycle/stage of their art. Despite this we think that it might be useful to define the most often used terms at least:

experimental poetry: a summarizing term for all experimental trends

concrete poetry: the primary aesthetic carrier is not the meaning behind the words, but the written or spoken language-material in its directness

visual poetry: "concerns words or their elements as objects or a visual energy-center" (Alfred Pacquement). Its primary element is the typed or printed letter, whose regular form and mechanical replication makes it particularly suitable for creating decorative effects (often reminiscent of op-art). Its special and most well-known version is the image-poem, i.e. a depiction composed of letters and punctuation marks.

spacialism: "poetry in space". The trend is connected to the name of the French artist Pierre Garnier and is often used as an equal term to refer to "experimental poetry". In a broader sense, the name clearly describes the ambition to put down letters on paper or arrange them in another context - in space.

objective poetry: the collective name of painters, sculptors, typographers and musicians' poetic artwork.

letterism: a painterly and graphic trend concerned with letters and calligraphy.

phonetic poetry, phonic poetry: an aesthetic use of linguistic phonemes and any audible effect. Phonic poems are usually composed directly for a record or tape.

serial poetry, permutation poetry (c.f. the similar musical and artistic ambitions): the poem is composed of varied lines of linguistic segments or the systematic change of one particular element repeated until transmitted into another linguistic structure.

cyber-poetry: a collective term for poems made with the computer. The results

are often similar to those created with the serial or permutation method.

action-poem: it can be anything that the artist considers to be poetic and wants to emphasize as being a process or "action".

do-it-yourself poetry: the artist provides the reader only with the basic structure or clue of the poem, who then has to fill it with content.

anonym poetry: graffiti, lit-up ads, incidental links between the texts of placards put next to each other, inscriptions from the street, tattoos - anything that can be taken from everyday life and considered to be poetic only later.

The exhibition that is to be organized in the Young Artists' Club [FMK] tries to present on a large scale the relations of experimental poetry and examines the role of writing in art from a general perspective as well as that of the image in poetry. In both cases the interest lies wherein the artist uses the material of a given art "inappropriately" (i.e. not for what it is normally used for) and thus this derivation from the normal is often manifest in a playful form or as a striking idea.

- the pieces (both by Hungarian and foreign artists) exhibited on the wall represent the situation in the seventies. The whole material provides a broad understanding of the notion of "poetry" and the influence of Concept Art. Although the majority of the selection involves original work (i.e. they have the artist's signature) we do not consider this to be an authoritative viewpoint, since consequently deriving from the nature of experimental poetry the author originally plans his work to be an "impersonal" printed typography or a publication with a large volume.

- we will present the historical preliminaries and classical instances of experimental poetry on slides. The used medium has no real significance in this case either (except for a few examples, when the artist exclusively meant their work to be on slides.)

- we will play some of the most prominent instances of phonic poetry from tapes, especially those of Henri Chopin. (Chopin published several issues of the periodical "Cinquieme saison" and "OU" in the form of records.)

- instead of giving a selected bibliography, we will exhibit some of the most important anthologies, periodicals and documents of experimental poetry.

� the artist, when writing, chooses a form

	Let us not compare his activity to that of the writer, scientist, etc. and ask why "this" is not "that". Instead let us consider any Concept texts as an artistic form that reveals rather than says or explains something. (See also footnotes 18 and 20 and the analysis of Miklós Erdély's Marly thesis)

� factual, tautological, "incomprehensible", paradoxical statements

Example Miklós Erdély: Conjectures II. published by Kollapszus orv. Magyar Mûhely 1974, Paris

CONJECTURES II.

1. Nothing happens.

2. Nothing happens.

3. My friend visited me. What happened? I didn't and neither did he but the visit happened.

4. At last something is happening.

5. That stone is still there the same way as it was. This is repetition.

6. Did anybody happen? Somebody is happening.

7. If the same happens all the time: nothing happens.

8. If the same happens all the time: that is something.

9. If it is not the same that happens all the time: that's us.

10. The hand is at hand.

10/a. The legend of the tangible.

	Once upon a time somebody fastened a thin line to one point of the sky so high that it was out of reach. The other end of the line almost touched the ground. Sometimes people, when they particularly felt like it, grabbed the swinging end of the line and yanked. It was to their great satisfaction to realize that the line did not loosen and was perfectly strong. They never really did a real test to see how much the line could hold, thus it remained intact. Through the course of time, however, the lower end became a little smudged from all the touching. And that is how people formed their concept about the tangible.

11. The presence of the future is a secret.

12. The past deserves its fate. (serves it right)

13. The future earns its fate. (serves it right too)

14. It has been learnt that the non-existent entity called "detail" has the degree of its existence reduced by repetition.

15. That is left out of the story; the concrete thing. (To whom do you want to refer/pertain?)

16. Only the happening is allowed to be concerned about what happened as if it had not happened.

17. Repetition is ripe for change.

17/a. Fifty years ago, a group of soldiers was ordered to march on the barracks-yard in circles. This group of soldiers is still marching round and round, until the end of time. Photographs are such things. They are groups without soldiers and barracks.

18. The definite would fall down if it existed. The indefinite is happening.

19. Behavior without a container is indefinite. (Aristotle carries the container!)

20. Nothing: absolute repetition.

21. I want to see Buddha riding a motorboat.

22. Only nothing is eternal.

23. Eternal is temporary.

24. Nothing is.

25. Everything happens to nothing.

26. Everything o n l y happens. This is what a myth is.

27. When I say explosion, I have said: time is stopping.

28. Space: is time used up.

29. The explosion of the story is not an extinguishing but an increasing explosion.

30. Life is a flee from the alternative between repetition and explosion.

30/a. The Legend of the Restored Egg.

	Explosion by the pool. The young boy glues the shell of the peeled hard-boiled egg back onto it. In the shower, the shower-head dries up the ones taking a shower under it. The young boy has not even finished to peel the egg yet and he has already started to put the small pieces of the shell back on. The shower-head has not even dried up the one taking a shower yet it has already made him wet again. In this a new explosion shook the air. The pieces of the egg-shell were in their places again. This is the legend of the restored egg.

31. I'll repeat my sentence.

32. I'll repeat my sentence.

33. I won't repeat my sentence.

34. I won't repeat my sentence.

35. I'll still repeat my sentence.

36. I didn't keep what I promised.

37. I really kept what I promised.

38. I don't always keep my promises.

39. Eventually, I have to keep all my promises.

40. I cannot repeat my life.

41. Eventually, I have to keep all my promises.

42. Even right now I keep on making promises with my life.

43. I either keep or make a promise.

44. If I don't make a promise, I keep it.

45. If I don't make a promise, I don't keep it.

46. I'll repeat my sentence.

47. I'll repeat my sentence. I've kept it. I've promised.

48. I'll repeat my sentence. I'll keep it.

49. I'll repeat my sentence. I'll keep it. I haven't kept it.

50. I promise that I'll repeat this sentence yet I declare that I will not hold the promise in the repeated sentence as one that concerns me, by means of repeating the present sentence I consider my promise included in the present sentence as being kept.

51. I promise that I'll repeat this sentence yet I declare that I will not hold the promise in the repeated sentence as one that concerns me, by means of repeating the present sentence I consider my promise included in the present sentence as being kept. I didn't keep it.

52. My present sentence is the repetition of the previous one, in which I promised that I would repeat my sentence. It is not true.

53. My present sentence is the repetition of the previous one, in which I promised that I would repeat my sentence. It is true and not true.

54. I won't repeat my promise.

55. I'll repeat: I won't repeat my promise.

56. The accumulation of tension within a repetitive system is manifest in a speeding expansion, which, in other words is an increasing explosion, i.e. time.

57. An absence of obstacles leads to increase.

57/a. The Legend of how Fleas Spread

	A flea once realized that if he does not jump for six years, then once in six years he will be able to jump a couple of thousand times farther. And so he jumped from his fellows once every six years a thousand times farther than before. Through the course of time, others followed his example, since they also found it true that it is better to make a few big jumps than many small ones very often. For them, distances became shorter and the Globe shrunk. They felt that foreign lands not only got closer but also that mother earth was less attractive. This is the legend of how fleas spread.

57/b. The Shameful Story of Fleas

	Two solitary fleas met each other once. At another time another two solitary fleas met. It also happened very often that two fleas who had lived apart eventually found each other and stayed together. Further solitary fleas joined in and so the number of groups started to grow. As it happens to all, the groups never met again.

58. Attraction is the impatience of monotony.

59. Repetition signifies and fixes the expansion spreading apart by change towards the unidentifiable. Repetition is the memory of change.

60. Heartbeat is the mill and pump of change.

61. Speed is the agony of time.

62. Space is opening up and time is being born.

63. Consciousness is a changing flower rooted in repetition.

64. Happening thought might touch whole networks of stories. This is magic.

65. The organic makes the promise of constant shifting, change and redemption.

66. The absolute change is creation.

67. Acceleration is the forecasting storm of change, whose completeness bears the new.

68. Points 7, 30 and 66 are likely to be wrong.

69. Points 21 and 36 are likely to be true.

� categorization

	This and the next footnote are both extracts from László Beke's sexual-metaphoric lecture "Korszakhatár" [The Border of a Period]. Published in "Mûvészet a változó világban."

	In 1980 the newest period of the Hungarian Avant-garde the sexual revolution of art arrived at its end... The movement of sexual liberation was determined by the strategy of Tamás Szentjóby that operated by means of the intermedial model of "Paralel-kurzus/Tanpálya" ["Parallel-Course/Training Field"; here is a complete version:

	poems: traditional/conceptual/visual and pop-art

		image-poem/visual poem/concrete poem/photo-poem/architect

		poem/electric poem

		object poem		place-art

		audio poem		concept art

		instruction poem

		action poem

		audio-actualist image-poems

	texts: manifestos

		articles

		theoretical essays

		letters (mail-art + crime-art)

		protests

	objects: ready made

		montages

		new objects		old function		new function

		masks

		mailed things

		conceptual objects

	images: paintings

		drawings

		montages

		photos/slides

		Xeroxes

		sieves??

		maps

		time machines

		X-rays

		postcards

	films: concrete films

		object films

		movies

		montage films

		documentaries

		cinemas

		action films

	action: happenings

		action

		Fluxus event

		demonstrations

		action-readings

		info-actions

		action lectures

		action on photos and slides

	environment

	audio-plays

	music photo-music

	architecture

	audio-visual info-programs

	poverty art

	projects: glob-art

		simultaneous with the future

		architectural projects

	community projects

	kirak-art

	crime-art

	mob-art

among different artistic fields:

	1. between pieces

	between genres

	between art and non-art

	2. within art

	within non-art

	within art and non-art

	3. beyond art

	beyond non-art

	beyond art and non-art

We can declare that except for the items listed under the last three points which proved to be too radical, the program was realized: the proposals were tried in practice and the consequences summarizing the outcome in theory have mostly been drawn. According to this the liberation of genres/media/mediums has been reached and as a result there is a healthy promiscuity now. By 1980 we can see that it is possible for all the genre/medium to unite with every genre/medium.

� accidental coincidence ... liberal and arbitrary analysis

	"It would be rather immodest to hide the fact that simultaneous with the increasing tendencies of narcissistic exhibitionism the outline of a new theory pointing towards the next period, whose methodological phases are: creative interpretation, volunteerist art criticism, the theories of misunderstanding and errors as well as the research of coincidences." See also László Beke: Mûleírás/ mûelemzés. ["The Description and Analysis of Artworks"] in: "Valóság" 5/1972 and (same author) Az alkotói interpreteaciótól az interpretció tagadásáig. ["From Creative Interpretation to the Denial of Interpretation"] in: "Magyar Mûhely" June, 1976. and Müleírás és mûelemzés ["The Description and Analysis of Artworks"] Budapest, 1976., TIT

� the absence of the image

	Although I only refer to it in a footnote, for me this is the most important consequence of this study. There is no image - only a conception, an image of the world (idea), a visual world (new mediums). Concept is the loss or omission of the image, art "out of the picture". It is also an illustration and reflection of the image-concept (best described by Wittgenstein).*****add text Quoted from Ludwig Wittgenstein: Tractatus Logico-Philosophicus.

� reality separated from but also referring to art

	There is an inherent contradiction here: as if this phrase and the previously quoted Wittgenstein extract would claim the same; but until the above sequence of thoughts is connected to Concept, this phrase I confront with the contradictory view. Quote...****add text

Concept is an (artistic) experiment of "throwing the ladder away", the chance and rung of which is the word "to reveal".

� to understand

	"Understanding for us means that we have already had some kind of similar experience." (Szentgyörgyi Albert: Az anyag élõ állapota.["The Organic Condition of the Material"] Budapest, 1983. p. 9.])

	pp. 78-79. "Instead of going into metaphysical speculations, let me remark that when considering any kind of analysis of the notion of "interpretation", each trial necessarily ends up in resignation immediately upon understanding our conscious intellectual activity" (Niels Bohr) (I took the quote from Miklós Erdély's poem Miserere orv.)

� Gyula Pauer: NATURAL (Proto-) PHOTOGRAPHIC EFFECT

- How was it possible and how was it impossible -

It is a well-known fact that light-sensitivity, a major characteristic of photo-emulsion is preserved by the white of eggs in a natural condition; theoretically any kind of egg white is capable of tanning and turning brown when exposed to the wind or the sun. In this text I will prove that the history of photography goes back several millions of years in time. Here is a brief reconstruction of what possibly happened: it all starts by presuming that there was once an extremely hot proto-summer. On the southern peak of the Great Slate Mountain a dinosaur is searching for sustenance. He is slowly ascending along the gravely mountain slope. A dry avalanche of loose slate falls from underneath his foot - who would claim this might not have happened? - but let us return to the image.

The large sheets of slate torn out of the hillside dissolve into further thin layers on sharp protruding terraces. The cliff now looks like a destroyed tower of cards.

When taking a closer look, a piece of stone, approximately having the shape of a curb-stone (DIN A/4 size), hits our gaze; it curves from the claw of the starving dinosaur and after a couple of somersaults downwards, eventually, three or for meters below, its edge crashes a wide terrace and falls into four or five pieces.

The thin plates that are very much alike falling on top of each other formulate a solid tiny box that is enclosed. There is nothing peculiar about this either: who knows, how many times it might have happened a day.

In these corners lasting for a relatively long time paleo-ducks had nests. The dinosaur, finally capturing one of these huge duck eggs, by complete accidence slips and gets stuck, his claws breaking the eggshell. He can only save the yolk.

The white, released from the broken pieces of the shell, drips on top of the previously formed box, and through a thin crack wanders further inside, where it falls on the hot bottom and dries there as a patch.

The crack was opened when the thin layers of slate broke on the area of a few millimeters.

The sunbeams reach through the tiny crack and the temporary camera obscura takes a picture of its creator: a dinosaur upside down as it is crawling back up on the hillside lazily, while still licking the remnants of the yolk from its claws. The image is fixed: as the tower of cards gets further destroyed, the photo might come out. Although since nobody is interested, it might as well mix with the debris. It might still be there ... but this might not even be the way it happened. Maybe the egg fell on the hot terrace first and only later did the pieces of stone fall on it.

It is all the same. One might find millions of thin plates of slate with tiny slots on them during a trip. These Pieces of debris store incredible secrets. But who cares?

/The discovery dates from the times when I was experimenting with how to expose an image on the surface of stone with sunlight in Villány. 1970-72/

� Prima materia,

	"Materia prima. Materia ultima. Prima Ens. Prote hyle. Materia nostra. Materia secunda. Materia prima Hermetika. The alchemists meant the material by these terms out of which they intended to compose the "stone of wisdom". They held of it as a transparent, pure light or life; other times they thought it was an invisible creature, a spiritual flame or a fiery spirit that is present everywhere but one body has more of it than the other. The first task of the alchemists was to find the material that contains the most." (László Szathmáry: Magyar alkémisták. [Hungarian alchemists] Bp. M. Kir. Természettud. Társulat kiad. 1926-28 évi ciklus 2. kötete).

� Béla Hamvas

	(1897, Eperjes - 1968, Budapest) Art historian, essay writer, translator. His books are: Hérakleitosz [Herakleitos] (1936), A láthatatlan történet [The Invisible Story] (1943), Száz könyv [A Hundred Books] (1945), Anthologia Humana (ed. 1947), Forradalom a mûvészetben [Revolution in Art] (with Katalin Kemény, 1947); he also wrote several studies that were published in books and various periodicals.

� numbers

	The extract is taken from the manuscript of Béla Hamvas' Tabula Smaragdina (III. Fate and Numerology), which was read by, for instance, Miklós Erdély, Péter Legéndy and Gábor Bódy. I do not claim that the piece made the same effect on all of them. I only intend to point out that they knew it.

III. Fate and Numerology

Those who start from European philosophy will never understand archaic thinking, since they do not and cannot have the capacity. The sole purpose of European philosophy being to answer each substantial dilemma from an epistemological perspective finally culminated in its desire to become an independent science. Since, however, science still had a more active relationship with reality, philosophy became a particular type of pre- and post-science: authoritative as well as ephemeral.

Archaic thinking, without exception is initiation, such as the Hindu Sankhya, the Chinese Yi king, the Hebrew Kabbala, the Greek Orphism, the Chaldean astrology and an alchemy of uncertain (probably Egyptian) origin. The claim that archaic thinking is an initiation has the following meaning: it is a theoretical practice as well as a practical theory that provides human beings with a schedule of life practiced through a spiritual initiation into the principles of existence. The last archaic initiation is that of Platon, which was a vague version of Orphism later to be called idealism that begot so many chimeras. It would not be without any benefit to once study the European philosophies from the perspective of: to what extent they involve any hidden intentions for a subconscious initiation. Most likely if one should evaluate Bacon, Spinoza, Hume, Kant, Hegel or Spencer according to the principles of the life-schedule they offer on the basis of initiation it would be shameful to see the abyss of senselessness and above all the endless flatness.

The basis of any archaic initiation is numerology, which applies for the European philosophies even if they are unaware of it. By numerology one means not only the interpretation of numbers but also every consequence of such interpretation. Europe took two types of archaic numerology into consideration. One is the Orphic ten, which became the basis of its numeric system and the other is the Chaldean twelve that is used for the measurement of time. Tradition also knew the Chinese (64), Sankhaya (25) and Kabbala (22) numerologies.

The meaning of a number is fundamental to any interpretation concerning existence.

The numeric concept determines the structure and image of the world where I live and thus the condition, meaning, weight and value of life that I live. The materialization of the numeric concept resulted in its flat, rational, abstract and impersonal characteristics that it became.

However, there is a process by which one can reach perfection and it is the same process that one can make things perfect with. The science of alchemy teaches a transformation of features and elements in a way that it says: the surrounding present world is not the original nature but its destroyed remnant. This decay must be corrected and restored to the original condition of nature. In the language of analogy they called this the process of making gold.

Tabula Smaragdina is nothing but the recipe of how to restore the original and real condition of the world (man, feature, thing, element, metal etc.). This formula exists and in fact it can be uttered in one single sentence or by a formula, perhaps: in the language of analogy alchemy names it the Stone of Wisdom. Stone because it is the fundamental element of any other thinking or formula."

� gnosis

	"Gnosis in the widest sense is an intensifying (expansive, augmentative) knowledge as opposed to the reducing feature of sciences. The curious mind is willing to accommodate the object of science as tool to unfold and grow as high as it wants without the slightest threat of the mind limiting or imprisoning it under any circumstances. Gnosis encourages each individual object to wear their inherent and unique features and become individual, wonderful and even a hallmark of human life: a certain "moment of truth".

Paul Tillich called gnosis "knowledge gained by participation", which he held as being "as intimate as the relationship of husband and wife". Gnosis, said Tillich, does not derive from analytical or synthetic research: it is rather the knowledge of unity and redemption - being rather existential than scientific

	The leading principle of gnosis is that only an intensifying knowledge is adequate with its subject. Until we feel even in our most open and sensitive moments that there is always something that is missing from our account of a subject despite our greatest efforts we certainly have not reached gnosis. Gnosis is the endless whisper coming from the edge of our mind that says: "Not yet ... not quite!" every time we try to fully understand or grasp something too quickly. It is a subconscious direct knowledge of being unfair with our subject, not that we still have a quantitative part of the unknown but because its qualitative essence we still do not possess."

(Th. Roszak: A szörny és a titán: tudomány, ismeret, gnózis. [The Monster and the Titan: Science, Knowledge, Gnosis.] Filozófiai Figyelõ, 3-4/1981 p. 188.)

� creativity

 "What is needed is to give not a complete life-schedule but tools for every human being so that they could liberate their personal abilities. Furthermore, they need to be provided not with proper structures but with a series of awakening impulses." (Béla Hamvas: Tabula Smaragdina. Manuscript)

� "PRINCIPLE:

	"The processes of learning and art are not shaped by any pre-determined educational purposes. There are only "situations", from which "students" and "mentors" start together towards unknown distances for experience. The meaning of the epistemological process (simultaneously a practical and spiritual activity) cannot be described better than being for the benefit of the gradual development of the participants as well as a permanent registration of their consciousness." L. Beke: Mûvészet, tanulás, utópia [Art, Learning, Utopia] p. 137.)

� The totality of the individual and the world

Miklós Erdély: "An Optimistic Lecture" - the thesis and an extract

"The characteristics of the post-neo-avant-garde behavior:

1. One is required to consider one's own competence within life and fate and insist on them beyond any limitations.

2. This competence holds for everything that considers their existence either directly or indirectly.

3. This way competence holds for everything.

4. One needs bravery to notice everything that is bad, faulty, erroneous, torturing, dangerous and senseless be it the most widely accepted or seemingly unchangeable matter or things.

5. One needs to be brave to propose the most unreal or unrealizable alternative.

6. One needs to be able to imagine to realize these alternatives.

7. One needs to consider chances whose realization is slightly possible but promises great advantages as well as those which are very likely to be realized but provide small advantages.

8. Something one can accomplish with their own tools should be carried out without delay.

9. One should stay away from any form of organization as well as institution. (...)

To quote Max Adler "God is incomprehensible nature; we can reverse this and say that nature is incomprehensible God. Here it makes no difference: we might accept it and simply name our subject 'incomprehensible'. It is all the same whether it is nature or god. With the incomprehensible everybody takes a solitary stance, thus to bring an analogy from electronics; the series of connections or circuit that brings each significant and essential thing to the individual through a hierarchical order is thus broken and we instead have to presume a parallel circuit where everybody has an equal opportunity for the substantial. This is equality against the incomprehensible."

�C� See László Beke: Kentaur. Szentjóby Tamás "tanpályái" [Centaur. The "Training-tracks" of Tamás Szentjóby.] Magyar Mûhely 1978. vol. 16. Nº 51-52, pp. 66-91. (about the art and films of Szentjóby)

�

See: Péter Sinkovits: Gesztus és mûvészeti érték (Endre Tót) ["Gesture and Artistic Value (Endre Tót)] in: "Mûvészet" May, 1980.

�

László Beke: A pszeudó. [The Pseudo] in: "Mûvészet" 4/1976.

�

See László Beke's texts Jovánovics (Képzõmûv. Alap Budapest, 1980. and "Mozgó Világ" Feb. 1978, June 1980.) about the artist.

�

In: "Mozgó Világ", 1/1979

� MIKLÓS ERDÉLY:

THESES FOR THE MARLY CONFERENCE IN 1980

add text******

