

Erdély Miklós

és az

INDIGO csoport

portrék

BERÉNYI ZSUZSA: PORTRÉK

ERDÉLY MIKLÓS ÉS AZ INDIGO CSOPORT

KOLTA GALÉRIA
BUDAPEST

2011 FEBRUÁR

Az INDIGO csopor t . Még mindig van. Csak nag yon r itkán. Már nem

o lyan. Sohase vo l t va lami l yen, l ega lábbis nem az t akar tuk , hog y

valamilyenné leg yen.

Akkoriban – így kell kezdeni, mer t nem mindegy hogy mikor. Engem

a hatvanas évek forrongásai, eseményei már megérintet tek . Volt új

zene . A z tán fe l f edez tem magamnak a képzőművésze te t . O t t vo l -

t am t izenhat évesen 1972- b en a Do cument án , Néme tországban.

O t t (l ega lább is számomra) a művésze t ú j raé r te lmezésérő l vo l t

szó, sok új szempont szer int . Világossá vált , hog y ez t a hozzáállást

tar tom a leg fontosabbnak , ez t szere t tem a pop ar t-ban, a dadaiz-

musban és más avantgarde törek vésekben, amit addig ismer tem.

1974 vége fe lé Pesten a Ganz Mávag Művelődési Ház rajz- és szob -

rászszakkörébe kezdtem járni. A lig néhány hét után új tanárok jöt-

tek, Maurer Dóra és Erdély Miklós.

Neoavantgarde!

Három éven keresztül szakköri keretekben ér le lődöt t az, ami később

eg y művészcsopor t tá alakult . A harmadik év összejövetelei eg y bu-

dai p incehe l y iségben za j lo t t ak , FAFEJ (Fantázia fe j l esz tő) néven.

Ut ána l e t t a z INDIGO, vá l tozó he l y sz in e ke n , a neve t Erd é l y a z

interdiszcip l inár is gondolkodás fogalmából rak ta össze.

Annyi minden nem volt – akkoriban – e lmondva, megbeszélve, meg-

c siná lva , megé lve , hog y . . . na . Sehol se l ehe te t t igazán, nekünk

csak a FAFEJ -ben és az INDIGO-ban.

INDIGO cluster. Sti l l al ive. Very rarely al ive. And dif ferently. Never

been l ike anything else, at least we never intended to let i t become

as something else to.

‘ In those days’ – you’re obl iged so to start the story, s ince i t ’s not

indi f ferent , when at a l l . I have been touched quite ear ly by distur-

bances and inc idents of the Six t ies . There was new music . There-

after I discovered f ine art for myself . As a sixteen years old one, I ’ve

been there at Documenta, Ber l in 1972, Germany. For me, at least ,

i t was about reinterpretat ion in f ine arts after lots of new aspects.

Meanwhile I real ized, that this att i tude became the most important

for me. Exactly this is I l iked so much in Pop Art, in Dadaism and in

al l other avantgarde aspirations I ever got acquainted to.

Late 1974 in Budapest I s tar ted regular ly to v is i t the graphic and

sculptor c i rc le o f Ganz Mávag Cul tura l Centre . Just wi th in a few

weeks we ’ve got new lec ture rs : Ms Maurer Dóra and Mr Erdé l y

Miklós came.

Neoavantgarde!

During the next three years we mellowed within the circle’s frames

to become later to an art ist cluster. Meetings of the third year were

a r ranged in a ce l la r in Buda under the head l ine FAFEJ (Fantasy -

developer). Thereafter INDIGO was grounded for acting in various

places. The name was inserted from the phenomenon of interdisci-

pl inary way of thinking personally by Erdély.

Rendszeresen találkoztunk. Repültek a témák, ötletek egymásnak és

egymásba gabalyodva.

Minden törekvés, ami egy közös nevező meghatározását célozta vol-

na, e lőbb-utóbb e l let t vetve. Abban a körben az vol t a közösség-

formáló erő , hogy mindent fe l - és e l l ehetet t ve tn i . Ami a zűrza -

varban mégis rendet teremtett, az a – hol homályosan, hol tűélesen

megjelent – minőség és újdonság iránti igény volt . Az i lyen gondo-

latok kihalászására rendkívüli érzéke volt Erdély Miklósnak.

Akkoriban volt egy i lyen igény. Bennünk és a közönségünkben, akik

nélkül bizonyára hamar elhal lgattunk volna.

Az INDIGO nem szűnt meg. Most egymástó l távo l é lünk, a l ig ta -

lá lkozunk. Nekem az te tsz ik , amikor - nagyon r i tkán - várat lanul

felbukkanunk együtt. Mint INDIGO.

Nem nagyon fotózkodtunk – akkor iban. A Berény i Zsuzs i vo l t az

INDIGO-hoz legközelebb ál ló fotós. Ő se sokat fotózott , vagy nem

feltűnően. Úgy emlékszem – akkoriban – távol ál l t tőlünk az a gon-

dolat, hogy megörökítsünk egy pi l lanatot.

Most jó lenne, ha lenne több fotó. Olyanok mint ezek.

Lábas Zoltán

Berl in 2010 augusztus

So very much – in those days – about th ings, proceedings wasn’t

told, discussed, made, experienced, that. . . only, oh! Nowhere could

they have been done, except in FAFEJ and in INDIGO, at least for us.

And we have regular ly met. Subjects, ideas were f ly ing up towards

one another and get t ing enmeshed. A l l endeavours in tending to

define common platforms, were rejected before or afterwards. The

cluster forming energy was, that actual ly everything without taboos

could have been suggested and rejected under us. However, in this

kind of huddle – dimly, sharp or even f ine – order was establ ished

by appearing aspiration after quality and novelty. Erdély Miklós had

an extraordinary sensibi l i ty for improving such reasons.

‘In those days’ we have had pretensions like these. Deep inside us as

deep among our public, without whom we would pipe down very soon.

INDIGO was never broken off . Far away we are l iv ing from one an-

other, rarely we meet. Seldom we pop up, and I l ike this so much.

Seldom, as INDIGO.

‘In those days’ we barely dealt with photos. The photographer, who

has been in the closest connection to INDIGO, was Berényi Zsuzsi.

But even she took rarely photos, or just inappearanced. To record

any moment, as I remember, was a distant idea for us ‘ in those days’.

Now I wish, there were much more photos. Just l ike these.

Lábas Zoltán

Berl in, August 2010

Erdély Miklós

Ambrus Erzsébet

Bálint Ádám

Berényi péter

Berényi Zsuzsa

Bíró Dániel

Bori bálint

Böröcz András

Enyedi Ildikó

Erdély Dániel

Erdély György

Futó Péter

Háy Ágnes

Lábas Zoltán

Molnár Andrea

Mujdricza Péter

Nemesi Tivadar

Orosz Tibor

Peternák Miklós

Révész László

Sugár János

Szirtes János

Varga Mária

Erdély Miklós

KIADJA: KÉPÍRÁS MŰVÉSZETI ALAPÍTVÁNY

FORDÍTÁS: DR. WINKLER FERENC

GRAFIKAI TERVEZÉS: ECK IMRE GÁBOR

NYOMDAI MUNKA: MESTER NYOMDA BUDAPEST

ISBN 978 963 87263 7 7

TÁMOGATÓK:

NKA

NEMZETI KULTURÁLIS ALAP

BA MEM - BOHÁR ANDRÁS MAGYAR ELEKTROGRÁFIAI MÚZEUM

SZIGETVÁRI KULTÚR- ÉS ZÖLD ZÓNA EGYEÜLET

KOLTA GALÉRIA

BERÉNYI ZSUZSA © 2011

KÉPÍRÁS MÛVÉSZETI ALAPÍTVÁNY © 2011

