

1997

HUNGARIAN
STUDIES

Papers of the International Conference *Hungarian Contributions to Scholarship* held in
Bloomington, 5-6 April, 1997

HUNGARIAN STUDIES

a Journal of the International Association of Hungarian Studies
(Nemzetközi Magyar Filológiai Társaság)

Hungarian Studies appears twice a year. It publishes original essays — written in English, French and German — dealing with aspects of the Hungarian past and present. Multidisciplinary in its approach, it is an international forum of literary, philological, historical and related studies. Each issue contains about 160 pages and will occasionally include illustrations. All manuscripts, books and other publications for review should be sent to the editorial address. Only original papers will be published and a copy of the Publishing Agreement will be sent to the authors of papers accepted for publication. Manuscripts will be processed only after receiving the signed copy of the agreement.

Hungarian Studies is published by

AKADÉMIAI KIADÓ

Publishing House of the Hungarian Academy of Sciences

H-1117 Budapest, Prielle Kornélia u. 19—35.

Order should be addressed to AKADÉMIAI KIADÓ, H-1519 Budapest, P.O. Box 245
Subscription price for Volume 12 (1997) in 2 issues US\$ 80.00, including normal postage, airmail delivery US\$ 20.00.

Editorial address

H-1014 Budapest, Országház u. 30. Telephone: 155-9930

Mailing address: H-1250 Budapest, P.O. Box 34

Editor-in-Chief

Mihály Szegedy-Maszák

Editors

Richard Aczel
Gábor Bezeckzy
József Jankovics

Advisory Council

Loránd Benkő, Eötvös Loránd Tudományegyetem, Budapest; George Frederick Cushing, University of London; László Kósa, Eötvös Loránd Tudományegyetem, Budapest; Péter Rákos, University of Prague; Denis Sinor, Indiana University, Bloomington; Miklós Szabolcsi, Magyar Tudományos Akadémia, Budapest; Bo Wickman, University of Uppsala

HUNGARIAN STUDIES

VOLUME 12, 1997

CONTENTS

NUMBERS 1–2

<i>Issue Editor's Preface (Mihály Szegedy-Maszák)</i>	3
<i>Zsigmond Ritoók: The Contribution of Hungary to International Classical Scholarship</i>	5
<i>Csanád Bálint: Hungarian Contributions to the Archaeology of Central and Southeastern Europe</i>	17
<i>Thomas A. Sebeok: My 'Short Happy Life' in Finno-Ugric Studies</i>	27
<i>Gábor Tolcsvai Nagy: Hungarian Linguistics in a General Discourse</i>	37
<i>Csaba Pléh: Hungarian Contributions to Modern Psychology</i>	47
<i>István M. Fehér: Lukács as a Precursor of 20th Century Existentialism</i>	73
<i>Peter Hargitai: Lukács and Limbo: the Legacy of Marxist Literary Criticism</i>	85
<i>Mihály Szegedy-Maszák: The Permanence and Mutability of Aesthetic Values</i>	93
<i>Enikő Molnár Basa: Hungarian Scholarship in Literature</i>	107
<i>Christof Scheele: The Poetry of Attila József in English Translation</i>	119
<i>Jean Sinor: Hungarian Contributions to Music</i>	125
<i>László Borhi: Hungarian Historical Scholarship and New Findings in the History of 20th Century International Relations</i>	135
<i>József Hámos: Neuroscience in Hungary</i>	143
<i>Huba Brückner: Hungarian Pioneers of the Information Age</i>	149
<i>Zoltán N. Oltvai: The Molecular Mechanism of Apoptosis and its Regulation by BCL-2 in the T-cell Lineage</i>	169
<i>Károly Nagy: History Makers Testify, "Tanúk – Korukról" 1977–1997</i>	191
<i>Marian Mazzone: The Art of Visual Poetry in Central Europe: Kassák & Schwitters between Dada and Constructivism</i>	205
<i>Emery George: Two Poems of Discovery: Miklós Radnóti's "Hymn to the Nile" and "Columbus"</i>	223
<i>László Borhi: The Great Powers and the Hungarian Crisis of 1956</i>	237
<i>Peter I. Hidas: Canada and the Hungarian Revolution of 1956 – A Canadian Chronicle</i>	279
Guidelines for Submission of Manuscripts	316

Issue Editor's Preface

During the last fifteen years Indiana University had a considerable number of conferences on Hungarian topics. In the early 1980s the roundtables and colloquia organized by the late György Ránki were devoted mainly to history, although I remember a conference entitled "Hungary and European Civilization" that had a wider scope and thus was somewhat comparable to our present meeting. Professor Jeffrey Harlig was one of the speakers at a later conference which had participants from the United States who were writing dissertations on Hungarian subjects. At the time I was the holder of the Hungarian Chair we also discussed the legacy of the great pianist and eminent composer Ernő Dohnányi, whereas on another occasion we focused on the activities of the American Hungarian community and had the pleasure of listening to several distinguished scholars ranging from Professor Edward Teller to Professor György Bisztray. My successors were scholars of great excellence and enlarged the circle of participants. Professor Csaba Pléh organized a highly successful conference for linguists, Professor László Csorba asked his guests to analyze the role played by religion in modern Hungary, and the current Hungarian Chair Professor, László Borhi and myself were among the participants of the scholarly meeting planned and led by Professor Ignác Romsics entitled "Hungary and the Great Powers." I am happy to say that the material of all these colloquia is available in print. In view of the fact that outstanding scholars from Hungary have been invited to our present meeting, there is every reason to believe that our discussions will be stimulating. It is a distinct pleasure for me to open the conference entitled "Hungarian Contributions to Scholarship."

Mihály Szegedy-Maszák