
V I N T A G E G A L É R I A B U D A P E S T

AN D R É KE RT É S Z

ANDRÉ KERTÉSZ

Budapest, Paris, New York

V I N T A G E G A L É R I A B U D A P E S T 2 0 0 7

3

ANDRÉ KERTÉSZ

Budapest, Paris, New York

Hungary, at the turn of the last century, was a country in the midst of prosperous times, enjoying an unprecedented surge in
economic, cultural and educational development. André Kertész (né Kertész Andor) was born into this rarefied atmosphere in the
summer of 1894 in Budapest to a lower middle-class Jewish family. The second of three brothers, his father, Lipót, was a book-
seller, and his beloved mother, Ernesztin, ran a coffee and pastry shop near their home. At the age of 14, the security of his
family life was disrupted by the death of his father. His uncle, a local businessman, stepped in to provide guidance and support to
the boys and their mother, but his efforts were somewhat lost on the young Andor who cared little for school and even less for the
prospect of a career in business. Kertész’s early diaries reveal a young man preoccupied with romantic ideals, who immersed
himself in contemporary literature, visited museums and the theater, and who sought poetic nuances in the world around him. His
proclivity for falling passionately in love and his overwhelming insecurity during this period frequently led to stretches of great
despair.

In 1912, Kertész, along with Jenô, his younger brother, received a camera from their mother as a shared gift. The brothers
developed an equal fascination for photography and began experimenting with the camera on weekends, during vacations and after work.
Many of these early photographs of family, friends and country outings survive only as small contact prints made by André and Jenô
without the aid of an enlarger. Yet these small contacts reveal André’s sensitivity and a budding awareness of the potential of the medium.
Working in such a small format forced him to focus on the arrangement of geometric shapes and forms to provide visual strength within
his images. This early consideration of abstraction would provide the basis for his distinctive approach to picture making throughout his
lifetime.

Kertész’s life changed dramatically upon his induction into the Austro-Hungarian army in the fall of 1914 at the outset of World War I.
Although despondent, he carried his camera with him and photographed his fellow soldiers, the movement of his troop, and the small

villages in Eastern Europe through which they traveled. In December, Jenô sent him an Ica Bébé box camera which was great improve-
ment over his old camera. Although cumbersome by today’s standards, its small size, relative speed, and ability to accommodate a maga-
zine containing several 4.5 x 6 cm glass plates, enabled André to make sequential photographs without having to change film holders and
plates for each exposure. Kertész’s ability to handhold the camera allowed him to maneuver more swiftly, permitting him to document
some of the devastating effects of war in images that he hoped would be published. Sending his unprocessed glass plates back to Jenô
with instructions to develop the prints for the media, André also asked his brother to forward copies to him at the front for 1distribution to
the other soldiers and officers. Kertész’s first published photograph appeared in 1917 in the Budapest weekly Érdekes Újság.

In August of 1915, Kertész was shot and wounded in his upper chest and arm. Sent to various hospitals in and around Budapest for
treatment and rehabilitation, he would swim daily as part of his convalescence. It is here that he observed and recorded his first “natural
distortion.” From a seat in the bleachers surrounding the pool, he watched other swimmers whose bodies were refracted by sunlight and
the rippling effects caused by their motion through the water. This altered state fascinated Kertész, and his search for distortions became

4 5

part of a lifetime quest to record visual paradoxes with his camera. Underwater Swimmer, Esztergom, 1917 is recognized today as one of
the artist’s seminal images.

Released from the army in 1918, Kertész resumed employment as a financial clerk at Giro Bank and Transfers, Ltd. where he had
once worked. During this period he met Elizabeth Solom (née Salamon Erzsébet), an amateur artist with whom he would form an intimate
bond, sustained in part by their mutual interest in art. An active participant in photography contests and photographic clubs, Kertész was
anxious to nurture his talent. He worked briefly for the professional photographer Pál Funk Angelo but found his style incompatible with
his own. Of greater importance, he was introduced to an influential circle of artists, including Istvan Szônyi and Vilmos Aba-Novák, with
whom he shared similar points of view. Surrounded by some of Hungary’s most progressive painters, designers, artists and writers,
Kertész’s belief in the importance of simplification within his own work was reinforced, and his appreciation for beauty and elegance of
design strengthened.

Kertész adored his brother Jenô, whom he would later describe as his “perfect collaborator.” Together they shared a love of nature
and excelled in athletic pursuits in the Hungarian countryside. Not only did Jenô provide insightful critiques of André’s work, but he also
served as model and muse. Kertész began to photograph himself as well, having constructed a primitive timing devise for his camera.
Making self-portraits, in which he appears as himself or in disguise, or metaphorically in the form of a shadow, a cloud, or a sculpture,
became an integral part of his life’s work.

By 1925, Kertész had received attention for his photographs through various publications and exhibitions, yet he was barely making
a living. Under pressure from his family and Elizabeth, who threatened to withhold her affection for him unless he made a life for himself,
Kertész departed for Paris. It is here that he found his métier. The body of work that he had produced in Hungary provided ample evidence
of his skill and talent as a photographer and he was soon hired for freelance work by periodicals including Cahiers d’Art and Die Dame.
His photographs appeared in journals such as Art et Industrie and Das Illustrierte Blat, and were shown at venues including Au Sacre de
Printemps, a gallery on the left-bank, the XXII Salon International d’Art Photographique, and the third international exhibition of photography
in Zaragoza, Spain.

In 1928, Kertész purchased his first Leica camera. He also formed a relationship with Vu, a new magazine, and became one of its lead-
ing photographers along with Man Ray, Germaine Krull, and Eli Lotar. By this time, he was reproducing and exhibiting his photographs inter-
nationally, including at the Julien Levy Gallery in New York, and receiving generous praise. Although he never learned to speak French well,
this did not seam to hinder his career. He socialized with other artists, including many Hungarians, such as the violinist Rozsi Klein, who lived
in his building. Kertész married Klein in 1928 but the liaison did not last long; the couple separated in 1931 and divorced in 1932. In the inter-
im, Elizabeth visited Kertész in Paris. André and Elizabeth wed in June of 1933, less than a month before the death of André’s mother.

Kertész’s decade of success in Paris was beginning to wane by 1935. A shift was occurring in photojournalism to a more aggressive
style which did not suit Kertész’s lyrical approach to photography; rising anti-Semitism in Europe in the years before the war was also
causing an undercurrent of tension. In the spring of 1936, Kertész received an offer from Keystone Press Agency to establish a fashion
studio in New York. André’s family was elated that he and Elizabeth might leave France for the safety of the United States. Although Kertész

was filled with misgivings about the proposition, he decided to accept the offer and the pair sailed for New York on the SS Washington,
arriving on October 15. Kertész had left behind many of his most important negatives and prints with Jacqueline Paouillac, a journalist and
colleague, who agreed to act as his European agent.

Kertész did not adjust easily to New York. Keystone found him temperamental and unwilling to compromise his vision. After six
months, the photographer broke his contract with the agency and attempted to make his way in the world of American photojournalism.
His work, however, did not fit in and he was dissatisfied with the second-rate assignments that came his way. Although he continued to
work, it was without enthusiasm. To add to his despair, during World War II he was considered to be an enemy-alien by the U.S. Government
and was directed not to photograph on the street. He had lost touch with Paouillac, and assumed that his early negatives, many of which
were considered masterpieces, were lost or destroyed. He developed vertigo in the darkroom, perhaps the result of an inner ear imbalance,
and his doctor advised him never to work in one again. In 1947 he accepted a contract with House and Garden Magazine where he would
remain as an architectural photographer for fifteen years. Although valued by the publisher for upgrading the look of the magazine, Kertész
dismissed this period as his “lost years.” In the meantime, Elizabeth used the experience she had gained working at Helena Rubinstein in
Paris to open a successful cosmetics company which would see them through André’s unsteady period.

In 1952, the Kertészes moved to an apartment at 2 Fifth Avenue which André carefully selected for its 12th floor view overlooking
Washington Square Park. Several members of the building’s staff were Hungarian. Kertész’s ability to speak his native tongue on a daily
basis brought joy to his life. Greenwich Village reminded him of the small streets and café life of Paris, and he began to photograph on a
personal level once again. Following a minor operation in 1962, Kertész decided to end his tenure at House and Garden. An exhibition in
1963 at the Bibliothéque Nationale in Paris miraculously served to reunite him with Jacqueline Paouillac, the friend with whom he had
entrusted his negatives, prints and early writings. Paouillac had saved the material from destruction by moving it from Paris to her villa in
the South of France, where it had remained buried in a makeshift bomb shelter for nearly thirty years. It was a momentous occasion in the
photographer’s life. Upon his return to New York, Cornell Capa, a Magnum photographer and an Hungarian compatriot, introduced Kertész
to master printer Igor Bakht. Kertész was invigorated by Bakht’s understanding of his aesthetics and the quality prints he desired. The two
would work together for the remainder of the photographer’s life.

In 1964, John Szarkowski, the preeminent curator of photographs at the Museum of Modern Art in New York, organized a solo show
for Kertész and a steady flow of books, exhibitions and honors followed. Kertész’s photographs were considered one of the highlights of
Cornell Capa’s 1967-68 exhibition The Concerned Photographer and sales of Chez Mondrian, Paris, 1926, Kertész’s seminal image of the
entrance to Piet Mondrian’s studio, practically financed the show’s travel expenses. The popularity of the show also served as a major
influence in Capa’s life; he went on to become the founder of the International Center of Photography.

Kertész received a Guggenheim Fellowship in 1972 to restore his deteriorating negatives. With Bakht’s assistance, he began to print
his old negatives, many of which had never before been enlarged. Often he would experiment, cropping and reconfiguring his early images
to reflect different ways of thinking. He was also producing new work, building on themes that he had begun in 1912, and reinterpreting
subjects that had captivated him as a young man, from the perspective of a mature artist. Kertész’s work became popular within the
marketplace for fine art photography, which had begun to actively expand in the 1970s, and his reputation began to soar.

6 7

Kertész, now in his mid-seventies and beginning to feel the effects of age and diminishing health, was not completely fulfilled by this
comeback, but rather remained haunted by the years he endured in New York without recognition. He continued to explore such issues in
his images and at this late stage in his life produced one of his most powerful photographs. Martinique, 1972, taken while on a New Year’s
holiday with Elizabeth, depicts the shadowy profile of a solitary man observed through a translucent divider. The man is leaning forward,
toward the sea stretching before him into the distance, yet he is perpetually constrained by the tight planes of Kertész’s composition.

After a long and painful battle with lung cancer, Elizabeth Kertesz died on October 21, 1977. In deep mourning, a grieving Kertész
experienced life alone for the first time since his early days in Paris. Increasingly, he began to use a Polaroid SX-70 camera instead of
35mm black and white film. With the purchase of a delicate glass bust from a local bookstore, Kertész embarked on a project to photo-
graph the many objects he and Elizabeth had collected over their years together. He placed the bust, which reminded him of Elizabeth, on
the windowsill among these artifacts and photographed it obsessively. In this way, he evaluated his life with Elizabeth from all angles,
including both the positive and negative aspects of their relationship, and found this activity an avenue of relief from his sadness. These
instant pictures allowed Kertész the chance once again to work quickly and with a freedom he hadn’t experienced since he was forced to
abandon the darkroom in the early 1940s.

A reenergized Kertész started to enjoy his newfound celebrity. His charm and hospitality delighted the steady stream of visitors to
his home, and he travelled worldwide to attend openings and award ceremonies. Photography dealers and curators pursued him, and he
reveled in the attention. He never completely forgot his years of struggling; his laments were a permanent part of his repertoire of stories.
Photography had been his life and expressive outlet for over seventy years. The insightful character of the man who created such extra-
ordinary images can only be fully gleaned from examining his pictures. André Kertész died on September 28, 1985 at his home in New York.

Robert Gurbo and Sarah Morthland

RRoobbeerrtt GGuurrbboo, who began working as André Kertész’s assistant in 1978, is the curator of the André and Elizabeth Kertész Foundation.
He is a co-author of André Kertész, published by Princeton University Press in association with the National Gallery of Art retrospective
exhibition, Washington, D.C., 2005.

SSaarraahh MMoorrtthhllaanndd, who organized this exhibition, is an appraiser who specializes in documentary and fine art photography. The appraisal
company she co-founded with Mr. Gurbo, Archive Consulting and Management Services LLC, is based in New York.

ANDRÉ KERTÉSZ

Budapest, Párizs, New York

A tizenkilencedik-huszadik század fordulója a jólét idôszaka volt Magyarországon: a gazdaság, a kultúra és az oktatás soha nem
látott fejlôdésnek indult. André Kertész (eredeti nevén: Kertész Andor) ebbe a kifinomult környezetbe született 1894 nyarán Budapesten
egy középosztálybeli zsidó család fiaként. A három Kertész fiú közül Andor volt a középsô, apja, Kertész Lipót könyvkereskedéssel fog-
lalkozott, szeretett anyja, Hoffmann Ernesztina pedig kávékimérést mûködtetett otthonukhoz közel. Tizennégy éves korában érte apja
halála, és az addig biztonságot nyújtó családi élet egy csapásra megváltozott. Kereskedô nagybátyja lelkiismeretesen támogatta ugyan
a fiúkat és az özvegyet, erôfeszítései azonban jórészt hiábavalónak bizonyultak a fiatal Andor esetében, akit kevéssé érdekelt az isko-
la, s még kevésbé az üzleti karrier. Kertész korai naplóiból egy romantikus ideálok iránt érdeklôdô, a kortárs irodalomban elmélyült,
színház- és múzeumlátogató fiatalembert ismerhetünk meg, aki az ôt körülvevô világ költôiségét kutatta. Szenvedélyes szerelmei és
leküzdhetetlen bizonytalansága miatt gyakran komoly kétségbeesés vett rajta erôt ebben az idôszakban.

1912-ben Jenô öccsével közös ajándékként egy fényképezôgépet kaptak anyjuktól. A testvéreket egyformán elbûvölte a fotográ-
fia: hétvégeken, szünidôben és munka után is a géppel kísérleteztek. E korai, a családról, barátokról és vidéki kirándulásokról készített
fotók jó része csupán kisméretû kontaktmásolatokban maradt fenn, amelyeket André és Jenô nagyítógép nélkül készített, ám már eze-
ken a képeken felfedezhetô Kertész érzékenysége és a fotográfia médiumának lehetôségeire való fokozatos ráébredése. A kis formá-
tum arra kényszerítette, hogy a mértani formák elrendezésére összpontosítva teremtse meg képeinek erejét. Az absztrakció eme korai
vizsgálata maradt késôbbi karrierje során is a képkészítéshez való egyedi megközelítésének alapja.

Kertész élete gyökeresen megváltozott, amikor 1914 ôszén, az elsô világháború kezdetén, besorozták az osztrák-magyar hadse-
regbe. Ez elcsüggesztette, magával vitte azonban kameráját és fotográfiákat készített bajtársairól, egységének mozgásáról, és az útjuk
során érintett kis kelet-európai falvakról. Decemberben Jenô öccsétôl kapott egy Ica Bébé box gépet, amely sokkal fejlettebb volt régi
gépénél. Bár mai mércével nehézkesnek mondanánk, a kamera kis mérete, viszonylagos gyorsasága, s az egyszerre több 4.5 x 6 cm-es
üveglemeznek is helyet adó tár lehetôvé tette, hogy Kertész fotográfiák sorozatát készítse a kazetták és a lemezek cseréje nélkül. A hor-
dozható gép megkönnyítette a gyors manôverezést, így megörökíthette a háború pusztítását. Háborús képeit kiadásra szánta: az elôhí-
vatlan üveglemezeket hazaküldte Jenônek, hogy a sajtó számára hívja elô ôket. A maga is kért a másolatokból, hogy a katonák és
a tisztek között szétoszthassa ôket. Elsôként az Érdekes Újság címû budapesti hetilap közölte egy képét 1917-ben.

1915 augusztusában Kertészt golyó sebesítette meg mellkasán és karján. Különbözô budapesti és Budapest környéki kórházak-
ban kezelték, felépülése során naponta úszott, mely során elôször tapasztalta és örökítette meg a „természetes torzítást”. Az uszodát
körbevevô lelátó egyik székérôl figyelte, amint az úszók testét látszólag megtöri a napfény és a mozgásuk keltette fodrozódás a víz fel-
színén. Ez a megváltozott állapot lenyûgözte Kertészt, s ettôl fogva a torzítások kutatása fontos részévé vált vizuális paradoxonokkal
foglalkozó életmûvének. A Víz alatt úszó, Esztergom, 1917 címû képét ma egyik fô mûvének tekintjük.

Miután 1918-ban leszerelt a hadseregbôl, visszatért alkalmazotti állásába a Budapesti Giró- és Pénztáregyletbe. Ebben az idô -
szakban találkozott Salamon Erzsébet amatôr mûvésszel, akivel, részben közös mûvészeti érdeklôdésük révén, szoros kapcsolatba került.

8 9

Mindeközben lelkiismeretesen csiszolta tehetségét: fotográfiai klubok tagja lett és versenyeken vett részt. Röviden dolgozott Funk Pál
Angelo fényképész mûhelyében, ám stílusát nem találta összeegyeztethetônek sajátjával. Ennél lényegesebb hatást tett rá a kor befo-
lyásos mûvészeivel, többek között Aba-Novák Vilmossal és Szônyi Istvánnal való megismerkedés, akikkel hasonló nézeteket vallott.
Magyarország legprogresszívabb festôi, tervezôi, mûvészei és írói társaságában megerôsödött hite a munkájában megjelenô egysze-
rûsítés fontosságában, s nôtt fogékonysága a tervezés szépsége és eleganciája iránt.

Kertész ajnározta Jenô öccsét, akit késôbb „tökéletes munkatársként” jellemzett. Mindketten szerették a természetet, s gyakran
sportoltak szabadidejükben a magyar vidéken. Jenô behatóan kritizálta André munkáját, ám emellett a fotográfus modellje és múzsája
is volt. Egy primitív önkioldó-szerkezet összeállításával Kertész immár önmagát is fényképezhette, s önarcképei, melyeken álruhásan
vagy álca nélkül, esetleg metaforikusan: árnyék, felhô vagy szobor formájában jelenik meg, ezen túl szerves részévé váltak életmûvének.

1925-re Kertész már ismert fotográfus volt, munkái különbözô kiadványokban és kiállításokon jelentek meg, ez azonban kevés
volt az önfenntartáshoz. Engedve családja és Erzsébet nyomásának – aki szeretete megvonásával fenyegette, ha André nem találta
volna módját a megélhetésnek – Párizsba költözött. Itt találta meg hivatását. Magyarországi munkája elegendô bizonyítékul szolgált
fotográfusi ügyességére és tehetségére, ezért szabadúszóként hamar megbízásokat kapott olyan folyóiratoktól, mint a Cahiers d’Art
vagy a Die Dame. Fotográfiáit közölte az Art et Industrie és a Das Illustrierte Blatt, kiállított többek között a Szajna bal partján található
Au Sacre du Printemps galériában, a XXII Salon International d’Art Photographique alkalmával vagy a spanyolországi Zaragozában
rendezett harmadik nemzetközi fotográfiai kiállításon.

1928-ban Kertész megvásárolta elsô Leica kameráját, és megbízást kapott az új Vu magazintól, amelynek Man Ray, Germaine Krull
és Eli Lotar mellett egyik fô-fotográfusa lett. Ekkor már nemzetközi szinten ismert és elismert volt munkája, több országban állított ki, így
például a New York-i Julien Levy galériában is. Bár soha nem tanult meg rendesen franciául, ez nem igazán hátráltatta karrierjét. Más
mûvészekkel, köztük sok magyarral is barátkozott, így ismerkedett meg a hegedûmûvész Klein Rózsival is, akivel ugyanabban a házban
lakott. 1928-ban házasságot kötött Kleinnel, de kapcsolatuk nem tartott sokáig: 1931-ben szétköltöztek, majd 1932-ben elváltak. Mind-
eközben Erzsébet meglátogatta Párizsban: 1933 júniusában házasodtak össze, kevesebb mint egy hónappal Kertész anyjának halála elôtt.

1935-re Kertész évtizedes párizsi sikere halványulni kezdett. A sajtófotográfia megváltozott, az agresszív új stílus nem felelt meg
Kertész líraiságának, és az Európában ezekben az években egyre növekvô antiszemitizmus is egyre nyomasztóbbá vált. 1936-ban
a Keystone Press Agency egy New York-i divatstúdió megalapításának ajánlatával kereste meg. Családja kitörô örömmel fogadta, hogy
André és Erzsébet elhagyhatják Franciaországot és a biztonságos Egyesült Államokba utazhatnak. Bár Kertésznek rossz elôérzete volt
az ajánlattal kapcsolatban, végül elfogadta azt, s Erzsébettel New Yorkba indult a Washington gôzhajó fedélzetén. 1936. október 15-én
érkeztek meg. Legfontosabb negatívjai és másolatai egy részét Franciaországban hagyta újságíró kollégájánál, Jacqueline Paouillac-nál,
aki elvállalta, hogy európai ügynökeként képviselje ôt.

Nehezen szokta meg New Yorkot. A Keystone ügynökség szerint szeszélyes volt, s elképzeléseiben képtelennek mutatkozott a
kompromisszumra. Hat hónap után felbontotta szerzôdését a céggel, s megpróbált szabadúszóként érvényesülni az amerikai sajtó-
fotográfia világában. Munkája azonban nem illett be a fôsodorba, s ôt sem elégítették ki a másodrangú alkalmi megbízások. Tovább dolgo-

zott ugyan, ám lelkesedés nélkül. Elkeseredését fokozta, hogy a második világháború alatt a hatóságok ellenséges bevándorlónak
tekintették, s nem volt szabad az utcán fotóznia. Kapcsolata Paouillac-kal megszakadt, s ebbôl arra következtetett, hogy korai negatívjai
(köztük remekmûvek) elvesztek vagy megsemmisültek. Középfül-problémái miatt szédülés gyötörte a sötétkamrában, s orvosa azt taná-
csolta, többé ne dolgozzon ott. 1947-ben elfogadta a House and Garden által felkínált szerzôdést, s a következô tizenöt évben e maga-
zinnál dolgozott építészeti-fotográfusként. Bár a kiadó nagyra értékelte munkáját, melynek során Kertész sokat javított a kiadvány
megjelenésén, ô maga „elveszett éveknek” nevezte ezt az idôszakot. Mindeközben Erzsébet, aki Párizsban Helena Rubinsteinnél dolgo-
zott, tapasztalatait felhasználva sikeres kozmetikai céget alapított, amely megbízható anyagi hátteret nyújtott a házaspárnak André
bizonytalan idôszakában is.

1952-ben Kertészék a Fifth Avenue 2-es számú házának tizenkettedik emeletére költöztek, melyet André gondosan választott ki
a Washington Square Parkra nyíló panorámája miatt. Az épület ellátó-személyzetébôl többen is magyarok voltak, s Kertész életébe új
örömöt hozott, hogy naponta beszélhet anyanyelvén. A Greenwich Village a párizsi kis utcákra és kávéházi életre emlékeztette, s újra
személyes fotográfiákat kezdett készíteni. Egy kisebb mûtét után 1962-ben úgy döntött, felmond a House and Gardennél. Egy 1963-as
párizsi kiállításon a Bibliothòque Nationale-ban csodás módon újra találkozott Jacqueline Paouillac-kal, akire korai negatívjait, nagyítá-
sait és írásait bízta. Paouillac Párizsból dél-franciaországi villájába költöztetve óvta meg az anyagot a pusztulástól, ahol az egy rögtön-
zött óvóhelyen volt elásva majdnem harminc évig. A régi negatívok megtalálása Kertész életének jelentôs eseménye volt. New Yorkba
való visszatérése után Cornell Capa, a magyar származású Magnum fotográfus bemutatta Igor Bakht professzionális laboránsnak.
Kertészt felvillanyozta, hogy Bakht pontosan érti esztétikáját, s hogy képei milyen nagyítási minôséget követelnek, és egész hátralévô
életében kitartott új munkatársa mellett.

1964-ben John Szarkowski, a New York-i Museum of Modern Art fotográfiai gyûjteményének kitûnô kurátora önálló kiállítást szer-
vezett Kertésznek, s ettôl fogva könyvek, kiállítások és díjak folyamatos sora kísérte munkáját. Fotográfiái a Cornell Capa által rendezett
1968-as The Concerned Photographer címû kiállítás legfontosabb darabjai között voltak, és a Piet Mondrian stúdiójának bejáratáról
készített mestermûve, a Chez Mondrian, 1926 címû kép önmagában elég volt arra, hogy szponzorálja a kiállítás útiköltségeit. A kiállítás
sikere nagy hatással volt Capára is: késôbb ô alapította meg a New York-i nemzetközi fotográfiai központot, az International Center of
Photography-t.

Kertész 1972-ben Guggenheim ösztöndíjat kapott, hogy helyreállítsa pusztuló negatívjait. Bakht segítségével dolgozott: a képek egy
részét addig soha nem nagyította ki. Munkája során gyakran kísérletezett, új elgondolások szerint megvágta és újrarendezte korai képeit.
Emellett új feladatokba kezdett olyan témákban, amelyekkel még 1912-ben foglalkozott, az érett mûvész szemszögébôl újraértelmezve
ifjúkori elképzeléseit. Munkája népszerû lett az 1970-es években növekedésnek induló fotómûtárgy-piacon, s hírneve tetôpontjára ért.

A hetvenes éveiben járó, a kor és a romló egészség hatásait egyre inkább érzô mûvészt azonban nem elégítette ki ez a visszaté-
rés, tovább kísértették az elismerés nélküli New York-i évek. Ezzel foglalkozik az ebben az idôszakban készült fotográfiáin is: idôs korá-
ra életmûvének egyik legjelentôsebb darabját alkotta meg a Martinique, 1972 címû képben. A kép, melyet egy Erzsébettel töltött újévi
vakáció során készített, egy magányos férfi átlátszó válaszfalon át megfigyelt árnyékos profilját mutatja. A férfi elôre, a végtelen tenger
felé hajol, ám mindvégig foglya marad a fotográfus szoros kompozíciójának.

10

A tüdôrákkal folytatott hosszú és fájdalmas küzdelem után felesége 1977. október 21-én halt meg. A mélyen gyászoló Kertész
korai párizsi napjai óta elôször maradt egyedül. A 35 mm-es fekete-fehér film helyett egyre gyakrabban használta a Polaroid SX-70-es
kameráját. Miután egy helyi könyvesboltban megvásárolt egy finom kivitelû üveg-mellszobrot, elkezdte fényképezni a feleségével közös
életük során összegyûjtött tárgyaikat. Az Erzsébetre emlékeztetô mellszobrot e tárgyak közé az ablakpárkányra helyezte, s kitartóan
fotografálta. Így összegezte életét Erzsébettel minden szögbôl, feltárva kapcsolatuk negatív és pozitív oldalait, s ez a tevékenység nagy
könnyebbséget nyújtott bánatában. A Polaroid képek lehetôvé tették, hogy újra gyorsan dolgozzon, olyan szabadon, amint az 1940-es
évek eleje óta soha, amikor is fel kellett hagynia a sötétkamrai munkával.

Az újra energikus Kertész végül élvezni kezdte a kései sikert. Kedvessége és vendégszeretete elbûvölte az otthonába látogatók
sokaságát, s ô maga beutazta a világot, hogy kiállítás-megnyitókon és ünnepségeken vegyen részt. Fotó-kereskedôk és kurátorok ostro-
molták, és ô élvezte a figyelmet. Soha nem felejtette el teljesen küzdelmes éveit: a panasz történeteinek állandó része volt. A fotográfia
volt az élete és a kifejezôeszköze több mint hetven éven át. Csak fotográfiái vizsgálatából világlik ki igazán elmélyült jelleme, amely ilyen
rendkívüli képek megalkotását lehetôvé tette. 1985. szeptember 28-án halt meg New York-i otthonában.

Robert Gurbo és Sarah Morthland

Robert Gurbo 1978-ban kezdett Kertész asszisztenseként dolgozni, ma az André and Elizabeth Kertész Foundation kurátora. Társszerzôje
az André Kertész címû könyvnek, amelyet a Princeton University Press adott ki a washingtoni National Gallery of Art retrospektív kiállítása
alkalmából 2005-ben.

Sarah Morthland, a jelen kiállítás kurátora, mûtárgy értékbecslô, specialitása a dokumentum- és mûvészfotó. New York-i székhelyû
mû tárgy értékbecslô társaságát, az Archive Consulting and Management Services LLC-t Robert Gurbóval alapította.

BU D A P E S T 1894-1925

1. FTC futóverseny / Athletic Event, c1917
Vintage Silver Print, 52x39 mm

2. Úszók / Swimmers, c1919
Vintage Silver Print, 46x59 mm

3. Cím nélkül / Untitled, c1916
Vintage Silver Print, 46x59 mm

4. Családi portré / Family Portrait, 1924.11.02
Vintage Silver Print, 38x53 mm

5. Cím nélkül / Untitled, 1919
Vintage Silver Print, 53x40 mm

6. Cím nélkül / Untitled, 1919.03.22
Vintage Silver Print, 60x45 mm

7. Alvó fiú / Sleeping Boy, Budapest 1912
Silver Print, 252x203 mm

8. A cirkusz elôtt / Looking at the Circus, Budapest 1920
Silver Print, 352x278 mm

9. A csók / The Kiss, Budapest 1915
Silver Print, 278x353 mm

10. Bocskay tér, Budapest 1914
Silver Print, 251x203 mm

11. Bocskay tér, Budapest 1914
Silver Print, 203x253 mm

12. Budapest 1919
Silver Print, 252x205 mm

13. Tavaszi zápor / Spring Shower, Kálvin tér, Budapest 1921
Silver Print, 353x280 mm

14. Borospincék / Wine Cellars, Budafok 1919
Silver Print, 203x251 mm

15. Cigánygyerekek / Gypsy Children, 1917
Silver Print, 353x280 mm

16. Katonák / Soldiers, Esztergom 1915
Silver Print, 203x253 mm

17. Ködös nap / Hazy Day, Budapest 1920
Silver Print, 202x252 mm

18. Víz alatt úszó / Underwater Swimmer, Esztergom 1917
Silver Print, 278x353 mm

PA R I S 1925-1936

19. Az Eiffel Toronyból / From the Eiffel Tower, 1929
Silver Print, 278x353 mm

20. Meudon, France, 1928
Silver Print, 350x280 mm

21. Distortion #40, 1933
Silver Print, 203x252 mm

22. Chez Mondrian, 1926
Silver Print, 139x104 mm

23. Ady szobája / Still Life in Ady’s Room, c1928
Silver Print, 252x202 mm

24. Mondrian pipája és szemüvegei / Mondrian’s Pipe and Glasses, 1926
Silver Print, 202x252 mm

26. Villa / Fork, 1928
Silver Print, 203x251 mm

25. Carrefour, Blois, 1930
Silver Print, 202x252 mm

27. A mûterem macskája / The Studio Cat, 1927
Silver Print, 252x202 mm

28. Önarckép / Self-Portrait, 1927
Silver Print, 205x195 mm

29. Barátaim a Café du Dome-ban / My Friends at Café du Dome, 1925
Silver Print, 203x253 mm

30. Elizabet és én a kávéházban / Elizabeth and I in a Café, 1931
Silver Print, 202x251 mm

31. Securité (Boulevard des Invalides), 1927
Silver Print, 202x252 mm

NE W YO R K 1936-1985

32. Vitorlás / Homing Ship, Central Park Boat Basin, 1944
Silver Print, 251x203 mm

33. Sétány / Promenade, 1962
Silver Print, 252x203 mm

34. Leszálló galamb / Landing Pigeon, 1960
Silver Print, 252x202 mm

35. Törött üveg / Broken Plate, 1929-1960s
Silver Print, 202x252 mm

36. Elizabet és én / Elizabeth and I, 1931-1964
Silver Print, 252x203 mm

38. Melankólikus tulipán / Melancholic Tulip, 1939
Silver Print, 252x202 mm

37. Eltévedt felhô / Lost Cloud, 1937
Silver Print, 242x161 mm

39. Martinique, 1972
Silver Print, 203x251 mm

KR O N O L Ó G I A /CH R O N O L O G Y 1894-1985

56 57

11992299

Begins to experiment with distortion mirrors. Publishes and

exhibits extensively, including International Ausstellung von Film

und Photo, Stuttgart.

11993300

First exhibition in United States with 16 photographs in Exhibition

of Foreign Advertising Photography, The Art Center, New York.

11993311

Separates from Rozsi Klein and is visited by Erzsébet Salamon

in Paris.

11993322

Divorces Rozsi Klein.

2200 FFeebbrruuaarryy -- 1111 MMaarrcchh Exhibits 35 photographs in Modern

European Photography at Julien Levy Gallery in New York.

11993333

Éditions d’Histoire et d’Art, Paris publishes Enfants.

22 MMaarrcchh Twelve distortion photographs are reproduced in

Le Sourire.

1177 JJuunnee Marries Erzsébet Salamon.

2288 JJuunnee His mother dies; he and Erzsébet travel to Budapest

for the funeral.

11993344

NNoovveemmbbeerr Returns to Budapest on assignment. László Gál writes

in Pesti Hirlap that “Kertész… has been at the head of the new

wave of photography.”

11993366

AAuugguusstt Keystone press Agency, New York arranges visa applicati-

ons for André and Erzsébet which are received on October 2.

1155 OOccttoobbeerr Arrives in New York under contract with Keystone

Press Agency.

11993377

Freelances for American Magazine, Collier’s, Coronet, Harper’s

Bazaar, Look, Town and Country, and Vogue.

1177 MMaarrcchh –– 1188 AApprriill Photographs included in Photography

1839 – 1937 organized by Beaumont Newhall at the Museum of

Modern Art, New York.

11993388

44 –– 1188 JJaannuuaarryy Exhibits photographs in Pioneers of Modern

French Photography at Julien Levy Gallery.

11994400

AApprriill Participates in series devoted to Hungarian photographers,

including André Dienes, Nickolas Muray, Gabor Eder and Martin

Munkacsi, at the Hungarian Reference Library in New York.

11994444

He and Erzsébet become United States citizens; she changes her

name to Elizabeth Sali.

88 JJuunnee László Moholy-Nagy invites him to teach at the School of

Design in Chicago for a semester.

11994455

Day of Paris, designed by Alexey Brodovitch, is published in New

York to good reviews.

11994477

Signs a contract with Condé Nast for one year.

11994488

Receives commission from the French Embassy and travels to

Europe to photograph monuments and the French countryside;

also visits Hungary and England.

11995522

Begins to photograph Washington Square and signs a lease for an

apartment overlooking the park at 2 Fifth Avenue, New York.

11889944

22 JJuullyy Born in Budapest to parents Ernesztin and Lipót;

brothers Imre and Jenô.

11990099

Studies at Academy of Commerce, Budapest.

11991122

2200 JJuunnee Begins taking photographs with Jenô, using an Ica box

camera purchased by his mother, of family and street scenes.

The 4.5 x 6 cm glass plate negatives are contact printed by the

brothers on printing-out paper.

2277 JJuunnee Receives a baccalaureate from the Academy of

Commerce.

2222 JJuullyy Begins work as a clerk for the Giro Banks and

Transfers, Ltd.

11991144

55 OOccttoobbeerr Drafted into the Austro-Hungarian army and photo-

graphs the movement of his unit, including Italy.

1122 DDeecceemmbbeerr Receives new camera from Jenô, an Ica Bébé,

with a much faster lens.

11991155

 3300 MMaarrcchh Transferred with his unit to Estergom, and then to the

front in July. From Poland, he sends some of his photographs of

the war to Jenô, asking him to make enlargements to send to

him and to publications. At the end of August he is wounded by a

bullet that penetrates his chest and arm.

11991166

Recovers in hospitals in Budapest and returns to active duty.

From his base in Esztergom, he travels extensively through

eastern and central Europe.

11991177

2255 MMaarrcchh Érdekes Újság, a Budapest weekly, publishes his

photographs for the first time.

11991188

Tranfers to Braila until the Hungarian army disbands; returns to

work at the Giro Bank.

11991199

Photographs often, especially with Jenô. Meets Salamon Erzsebet

whom he would later marry.

11992211

Meets and photographs several Hungarian artists, including Vilmos

Aba-Novák; tries various jobs, including training as a beekeeper.

11992222

Three photographs are included in an exhibition sponsored by

the National Association of Hungarian Amateur Photographers.

11992255

88 OOccttoobbeerr Arrives in Paris.

11992266

Photographs published in Art et Industrie and Das Illustrierte Blatt;

Frankfurter Illustrierte. Visits Piet Mondrian’s studio. The Budapest

daily Magyar Hirlap reports that Kertész is “a Hungarian photograp-

her who is regarded as sensational by the artists of Montparnasse.”

11992277

First major exhibition at Au Sacre de Printemps of 42 photographs

accompanied by abstract paintings by Ida Thal.

11992288

Purchases Leica camera. Commissioned by VU for photographic

reportage.

2244 MMaayy –– 77 JJuunnee Participated in the Salon de l’Escalier along with

Berenice Abbott, Man Ray, Paul Outerbridge, and Paul and

Félix Nadar.

22 OOccttoobbeerr Marries fellow Hungarian Rozsi Klein to whom

he teach photography.

ˇ

58 59

11998822

Receives the National Grand Prize of Photography, Paris.

99 JJuullyy André Kertész Magyarorszàgi Fényképei opens at

Vármúzeum, Esztergom.

11998833

Featured on the BBC series Master Photographers.

11998844

The Metropolitan Museum of Art, New York purchases over

100 of his photographs.

SSpprriinngg Attends the Budapest Spring Festival as the guest of

honor; Receives the Order of the Banner of the Hungarian

People’s Republic.

MMaarrcchh 3300 Donates his negatives and archives to the French

Ministry of Culture.

11998855

The André Kertész Memorial Museum is established in

Szigetbecse, Hungary.

1166 FFeebbrruuaarryy Cornell Capa presents him with the Master of

Photography award from the International Center of Photography.

1100 MMaayy André Kertész: Of Paris and New York opens at the Art

Institute of Chicago and travels to the Metropolitan Museum of Art,

New York, and to the Palais de Tokyo, Paris.

2288 SSeepptteemmbbeerr Dies at home in New York.

11996622

Speaks with his brother, Jenô, for the first time since 1926; visits

him in Buenos Aires.

1100 OOccttoobbeerr –– 99 NNoovveemmbbeerr Retrospective exhibition including over

100 photographs at Long Island University, New York.

11996633

1144 SSeepptteemmbbeerr -- 2200 OOccttoobbeerr Exhibits 42 photographs from

Hungary, Paris and New York at IV Mostra Biennale Internazionale

della Fotografia in Venice and is awarded gold medal.

OOccttoobbeerr –– NNoovveemmbbeerr Recovers negatives outside of Paris that had

been kept for him during World War II.

1155 NNoovveemmbbeerr -- 11 DDeecceemmbbeerr Photographes de Kertész: Budapest,

Paris, New York, a retrospective exhibition, opens at the

Bibliothèque Nationale in Paris.

11996644

2277 MMaayy -- 2233 AAuugguusstt Nine photographs included in The

Photographer’s Eye, Museum of Modern art in New York.

2244 NNoovveemmbbeerr -- 2244 JJaannuuaarryy John Szarkowki presents

André Kertész, Photographer, a solo exhibition

at the Museum of Modern Art in New York.

11996666

André Kertész, dedicated to Robert Capa, is published by

Paragraphic Books, New York.

11996677

11 OOccttoobbeerr -- 77 JJaannuuaarryy hotographs included in The Concerned

Photographer organized by the International Fund for Concerned

Photography, which would later become the International Center of

Photography in New York.

11997711

On Reading is published by Grossman.

MMaayy Attends the opening of André Kertész, Fotómûvész at the

Hungarian National Gallery, Budapest.

11997722

André Kertész: Sixty Years of Photography, 1912-1972 is published

by Grossman.

2288 SSeepptteemmbbeerr Light Gallery in New York becomes his represen-

tative.

11997733

Awarded the Prix Nadar in France for Sixty Years of Photography.

11997744

J’aime Paris: Photographs Since the Twenties published by

Grossman.

11997766

Of New York is published by Alfred A. Knopf, as well as Distortions.

JJaannuuaarryy Elizabeth, diagnosed with lung cancer, is hospitalized.

99 NNoovveemmbbeerr The French government appoints him Commander

of the Order of Art and Letters in association with an exhibition at

the French Cultural Services in New York.

11997777

2211 OOccttoobbeerr Elizabeth dies.

99 DDeecceemmbbeerr -- 3300 JJaannuuaarryy A major retrospective is presented at

the Centre Georges Pompidou, Paris.

11997799

Begins to use an SX-70 camera, a gift from Polaroid.

11998800

Receives the first annual award from the Association of Interna-

tional Photography Art Dealers, New York and Medal of the City

of Paris.

77 OOccttoobbeerr Visits Jerusalem for the opening of Photographs of

a Lifetime at the Israel Art Museum.

11998811

From My Window, a book of Polaroid photographs, is published

by New York Graphic Society/Little Brown.

60 61

11993311
Elköltözik Klein Rózsitól. Salamon Erzsébet meglátogatja Párizsban.

11993322

Elválik Klein Rózsitól.
FFeebbrruuáárr 2200 –– mmáárrcciiuuss 1111.. 35 fotográfiával szerepel a New York-i
Julien Levy Gallery Modern European Photography címû kiállításán.

11993333

Megjelenik az Enfants a párizsi Editions d’Histoire et d’Art
kiadásában.
MMáárrcciiuuss 22.. Tizenkét torzított fotográfiája jelenik meg a
Le Sourire-ben.
JJúúnniiuuss 1177.. Feleségül veszi Salamon Erzsébetet.
JJúúnniiuuss 2288.. Anyja meghal. Erzsébettel Budapestre utazik
a temetésre.

11993344
Novemberben megbízásból visszatér Budapestre.
A Pesti Hírlapban Gál László a fotográfia új hullámának
fô alakjaként jellemzi.

11993366

A New York-i August Keystone Press Agency segítségével
André és Erzsébet amerikai vízumot kérelmeznek,
melyet október 2-án kapnak meg.
OOkkttóóbbeerr 1155.. Megérkezik New Yorkba a Keystone Press Agency
szerzôdéses alkalmazottjaként.

11993377
Szabadúszóként dolgozik az American Magazine-nek, a Collier’s-
nek, a Coronetnek, a Harper’s Bazaar-nak, a Looknak,
a Town and Country-nak és a Vogue-nak.
MMáárrcciiuuss 1177 –– áápprriilliiss 1188.. Fotográfiáit kiállítják a Beaumont Newhall
által a New York-i Museum of Modern Artban szervezett
Photography 1839–1937 címû kiállításon.

11993388
JJaannuuáárr 44––1188.. A Julien Levy Gallery Pioneers of Modern French
Photography címû kiállításán mutatja be fotóit.

11994400
Április. A New York-i Hungarian Reference Library szervezésében
André de Dienes, Nickolas Muray, Eder Gabor és Martin Munkácsi
mellett részt vesz egy magyar fotográfusokat bemutató sorozatban.

11994444

Felveszi az amerikai állampolgárságot feleségével együtt, aki
Elizabeth Salira változtatja nevét.
JJúúnniiuuss 88.. Moholy-Nagy László meghívására egy szemesztert
tanít a chicagói School of Design-ban.

11994455

New Yorkban megjelenik és jó kritikákat kap az Alexey Brodovitch
által tervezett Day of Paris.

11994477
Leszerzôdik egy évre a Condé Nast kiadóval.

11994488

A Francia Nagykövetség megbízásából Európába utazik, hogy
a mûemlékeket és a francia vidéket fotózza; Magyarországra
és Angliába is ellátogat.

11995522
Elkezdi fotózni a New York-i Washington Square-t, és a téren lévô
parkra nézô lakást bérel a Fifth Avenue 2-es számú házában.

11996622

1926 óta elôször beszél Jenô bátyjával, akit meg is látogat
Buenos Airesben.
OOkkttóóbbeerr 1100 –– nnoovveemmbbeerr 99.. Több mint 100 fotográfiáját bemutató
retrospektív kiállítás a New York-i Long Island University-n.

11996633
OOkkttóóbbeerr 2200 –– sszzeepptteemmbbeerr 1144.. 42 fotót állít ki Magyarországról,
Párizsból és New Yorkból a velencei nemzetközi fotográfiai
biennálén. Aranyérmet kap.
OOkkttóóbbeerr –– nnoovveemmbbeerr.. Franciaországban hozzájut a negatívokhoz,
melyeket a második világháború alatt ôriztek meg számára.
NNoovveemmbbeerr 1155 –– ddeecceemmbbeerr 11.. A párizsi Bibliothèque Nationale retro-
spektív kiállítása: Photographes de Kertész: Budapest, Paris, New York.

11889944
JJúúlliiuuss 22-án született Budapesten, szülei Hoffmann Ernesztina
és Kertész Lipót, testvérei Imre és Jenô.

11990099

A Budapesti Kereskedelmi Akadémián tanul.

11991122
JJúúnniiuuss 2200. Jenô öccsével utcai jeleneteket és családi képeket
készít egy Ica márkájú boksz géppel, melyet anyjuktól kaptak.
A 4.5 x 6 cm-es üveglemez-negatívokról kontaktmásolatokat
készítenek napfénypapírra.
JJúúnniiuuss 2277.. Érettségi vizsgát tesz a Kereskedelmi Akadémián.
JJúúlliiuuss 2222.. Munkába áll a Giró- és Pénztáregylet Rt. alkalma-
zottjaként.

11991144
OOkkttóóbbeerr 55.. Besorozzák az osztrák-magyar hadseregbe, végig-
fotózza egységének útját Itáliáig.
DDeecceemmbbeerr 1122.. Jenôtôl új, jóval nagyobb fényerejû objektívvel
rendelkezô fényképezôgépet kap, egy Ica Bébét.

11991155
MMáárrcciiuuss 3300.. Egységével együtt Esztergomba helyezik át, majd
júliusban a frontra küldik. Lengyelországból hazaküldi néhány
háborús fotográfiáját Jenônek, s arra kéri bátyját, a kinagyított
másolatokat juttassa vissza és küldje el szerkesztôségekbe.
Augusztus végén golyó sebesíti meg mellkasán és karján.

11991166
Budapesti kórházakban való felépülése után visszatér a katonai
szolgálatba. Esztergomi állomáshelyérôl sokat utazik Kelet- és
Közép- Európában.

11991177
MMáárrcciiuuss 2255.. Fotográfiái elôször jelennek meg az Érdekes Újság
címû budapesti hetilapban.

11991188

Áthelyezik Brailába a magyar hadsereg feloszlatásáig, majd
visszatér banki állásába.

11991199
Sokat fotózik, fôként Jenôvel. Találkozik Salamon Erzsébettel,
késôbbi feleségével.

11992211

Számos magyar mûvésszel (pl. Aba-Novák Vilmossal) találkozik,
akikrôl fotográfiákat is készít. Sokféle munkát kipróbál, többek
között méhészkedni is tanul.

11992222

Három képe bekerül a Magyar Fotográfiai Egyesület által
szponzorált kiállítás anyagába.

11992255
OOkkttóóbbeerr 88.. Párizsba érkezik.

11992266

Fotográfiái megjelennek az Art et Industrie, a Das Illustrierte Blatt
és a Frankfurter Illustrierte címû lapokban. Felkeresi Piet Mondrian
stúdióját. A budapesti Magyar Hírlap szerint Kertész az új szenzá-
ció a Montparnasse mûvésztársaságában.

11992277
Az elsô nagyobb kiállítása az Au Sacre de Printemps-ben:
42 fotóját Thal Ida absztrakt festményei kísérik.

11992288

Egy Leica gépet vásárol. A VU megbízza fotóriportok készítésével.
MMáájjuuss 2244 –– jjúúnniiuuss 77.. Berenice Abbott, Man Ray, Paul Outerbridge,
Paul és Félix Nadar mellett részt vesz a Salon de l’Escalier-ben.
OOkkttóóbbeerr 22.. Feleségül veszi a magyar származású Klein Rózsit,
akit fotózásra tanít.

11992299

Torzító tükrökkel kezd kísérletezni. Fotográfiáit számos helyen
jelenteti meg és állítja ki, többek között a stuttgarti International
Austellung von Film und Photo alkalmából.

11993300
Elôször állít ki az Egyesült Államokban: a New York-i Exhibition of
Foreign Advertising Photography 16 fotográfiáját mutatja be.

ˇ

62

FFeebbrruuáárr 1166.. Cornell Capa az International Center of Photography
Master of Photography díjával tûnteti ki.
MMáájjuuss 1100.. A chicagói Art Institute-ban megnyílik az André Kertész:
Of Paris and New York címû kiállítás, amely késôbb a New York-i
Metropolitan Museumba és a párizsi Palais de Tokyóba költözik.

SSzzeepptteemmbbeerr 2288.. Meghal New York-i otthonában.

11996644..
MMáájjuuss 2277 –– aauugguusszzttuuss 2233.. Kilenc fotográfiáját mutatják be a
New York-i Museum of Modern Art The Photographer’s Eye címû
kiállításán.
NNoovveemmbbeerr 2244 –– jjaannuuáárr 2244.. André Kertész, Photographer címû
önálló kiállítása a New York-i Museum of Modern Artban
John Szarkowki rendezésében.

11996666

A New York-i Paragraphic Books megjelenteti a Robert Capának
dedikált André Kertész címû albumot.

11996677
OOkkttóóbbeerr 11 –– jjaannuuáárr 77.. Fotográfiáit bemutatják a New York-i
International Fund for Concerned Photography (a késôbbi
International Center of Photography) által szervezett
The Concerned Photography címû kiállításon.

11997711
On Reading címû munkája megjelenik a Grossmann kiadásában.
MMáájjuuss.. Részt vesz az André Kertész, Fotómûvész címû kiállítás
megnyitóján a Magyar Nemzeti Galériában.

11997722

Megjelenik az André Kertész: Sixty Years of Photography
1912-1972 címû album a Grossmann kiadásában.
SSzzeepptteemmbbeerr 2288.. A New York-i Light Gallery vállalja el képviseletét.

11997733
Franciaországban a Sixty Years of Photography-ért megkapja
a Prix Nadar-t.

11997744

Megjelenik a J’aime Paris: Photographs Since the Twenties címû
album a Grossmann kiadásában.

11997766

Megjelenik az Of New York és a Distortions Alfred A. Knopf
kiadásában.
JJaannuuáárr.. Feleségét tüdôrákkal diagnosztizálják.
NNoovveemmbbeerr 99.. A New York-i francia kulturális intézetben tartott

kiállítás alkalmával megkapja a francia kormány Commandeur des
Arts et Belles-Lettres kitüntetését.

11997777
OOkkttóóbbeerr 2211.. Meghal felesége.
DDeecceemmbbeerr 99 –– jjaannuuáárr 3300.. Nagy retrospektív kiállítás a párizsi
Pompidou Központban.

11997799..

Elkezd a Polaroid cégtôl ajándékba kapott SX–70-es fény-
képezôgéppel dolgozni.

11998800
Elsôként kapja meg a New York-i Association of International
Photography Art Dealers éves díját; átveszi Párizs városának
emlékérmét.
OOkkttóóbbeerr 77.. Jeruzsálembe látogat az Israel Art Museumban
rendezett Photographs of a Lifetime címû kiállítás megnyitójára.

11998811

Megjelenik a Polaroid fotókból válogatott From My Window címû
albuma a New York Graphic Society/Little Brown kiadásában.

11998822
Átveszi a nemzeti fotográfia nagydíját Párizsban.
JJúúlliiuuss 99.. Az Esztergomi Vármúzeumban megnyílik az André Kertész
Magyarországi Fényképei címû kiállítás.

11998833

Munkáját bemutatják a BBC Master Photographers címû
sorozatában.

11998844

A New York-i Metropolitan Museum of Art megvásárolja
több mint 100 fényképét.
TTaavvaasszz.. Díszvendégként részt vesz a Budapesti Tavaszi
Fesztiválon; átveszi a Magyar Népköztársaság Zászlórendjét.
MMáárrcciiuuss 3300.. Negatívjait és archívumát a francia Kulturális
Minisztériumnak adományozza.

11998855
Szigetbecsén megalapítják az André Kertész Emlékmúzeumot

40. Önarckép Papszt Edével / Self-Portrait with Ede Papszt, 1921

Silver Print, 88x125 mm

With appreciation to Sarah Greenough, curator and head of the department of photographs, National Gallery of Art,
Washington, D.C., and Sarah Kennel, assistant curator, for their extensive research pertaining to Kertész’s life and work
which culminated in the 2005 exhibition catalogue André Kertész.

© Estate of André Kertész 2007 / All Rights Reserved / Courtesy Higher Pictures

Szöveg/Text: Robert Gurbo and Sarah Morthland, 2007

Szerkesztô/Text Editor: Amy Mattern

Fordítás: Péti Miklós és Dózsai Rita

Könyvterv: Csontó Lajos, Prohászka Panna

Rep ro duk ció: Bozsó And rás

Nyomta: Mester Nyomda

ISBN: 978 963 86889 8 9

Borító / Cover: 28. kép/plate

Hátsó borító / Back cover: 2. kép/plate

TTáámmooggaattóó: BAAL Vagyonkezelô Kft

Vintage Galéria 1053 Budapest, Magyar utca 26. tel/fax: 36 1 3370584
www.vintage.hu galeria@vintage.hu

V I N T A G E G A L É R I A B U D A P E S T

AN D R É KE RT É S Z

