

Modern Magyar Fotográfia X.
Modern Hungarian Photography

Modern Magyar Fotográfia X. Modern Hungarian Photography

ANGELO
BERKÓ
CSÖRGEŐ
DANASSY
HOLICS
KÁLDOR
KERNY
KERTÉSZ
KINSZKI
LANGER
OSOHA
PAP
SZABÓ
SZÖLLŐSY
VADAS
VECSÉNYI
VYDARÉNY

CSÖRGEŐ Tibor, 1936

I. André KERTÉSZ

Összejövetel Csáky József műtermében/Gathering at József Csáky's Studio, Paris, c1929
(ülnek/seated: Mrs. Csáky, Blattner Helén, ismeretlen/unknown, A. Tóth Sándor,
Detre Szilárd, ismeretlen/unknown; állnak/standing: Ábel Frigyes, Csáky József)
silver print, 80x105mm

II. André KERTÉSZ

Összejövetel Csáky József műtermében/Gathering at József Csáky's Studio, Paris, c1929
(ülnek/seated: Mrs. Csáky, Blattner Helén, ismeretlen/unknown, A. Tóth Sándor,
Detre Szilárd, André Kertész; állnak/standing: Ábel Frigyes, Csáky József)
silver print, 80x105mm

3. André KERTÉSZ

Aba-Novák Vilmos és Kraszna-Kulcsár József sakkozik/
Vilmos Aba-Novák and the Poet József Kraszna-Kulcsár Playing Chess, 1923
silver print, 110x155mm

4. André KERTÉSZ

Tihanyi Lajos, Paris, 1926
silver print, 80x100mm

5. André KERTÉSZ

Elizabeth és André/Elizabeth and André, Lágymányos, Budapest, 1920
silver print, 252x203mm

6. André KERTÉSZ

Önarckép macskával/Self-Portrait with a Cat, Paris, c1927
silver print, 180x218mm

7. André KERTÉSZ

Montparnasse, Paris, 1928
silver print, 350x275mm

8. André KERTÉSZ

Lábak/Legs, Paris, 1925
silver print, 352x278mm

9. André KERTÉSZ

Distortion, 1943
silver print, 252x203mm

10. André KERTÉSZ

Járdaszegély/Sidewalk, 1929
silver print, 352x278mm

11. KINSZKI Imre

Erzsébet híd/Bridge, 1930
silver print, 81x62mm

12. KINSZKI Imre

Erzsébet híd/Bridge, 1930
silver print, 86x67mm

13. **KINSZKI Imre**

Tükrözés/Reflection, 1929
silver print, 89x63mm

14. **KINSZKI Imre**

Kémények/Chimneys, 1930
silver print, 76x56mm

15. KINSZKI Imre

Kártyázók/Card-Players, 1930
silver print, 45x65mm

16. KINSZKI Imre

Árnyak/Shadows, 1931
silver print, 80x58mm

17. KINSZKI Imre

Rács/Trellis, 1930
silver print, 165x118mm

18. KINSZKI Imre

Torony/Tower, 1931
silver print, 180x130mm

19. KINSZKI Imre

Árnyék/Shadow, 1933
silver print, 167x118mm

20. KINSZKI Imre

Várakozók/Waiting, 1930
silver print, 175x130mm

25. BERKÓ Ferenc

Budapest, 1937
silver print, 178x124mm

26. BERKÓ Ferenc

Budapest, 1937
silver print, 180x124mm

21. BERKÓ Ferenc

Budapest, 1937
silver print, 122x172mm

22. BERKÓ Ferenc

Budapest, 1937
silver print, 129x173mm

23. BERKÓ Ferenc

Budapest, 1937
silver print, 180x130mm

24. BERKÓ Ferenc

Budapest, 1937
silver print, 180x130mm

27. SZÖLLŐSY Kálmán

Körút/Boulevard, Budapest, 1930s
silver print, 180x240mm

28. SZÖLLŐSY Kálmán

Autó és kerékpár/Car and Bicycles, 1930s
silver print, 180x240mm

29. SZÖLLŐSY Kálmán

Séta/Walk, 1930s
silver print, 135x125mm

30. SZÖLLŐSY Kálmán

Az esős Budapest/Budapest in the Rain, 1930s
silver print, 180x133mm

31. ANGELO

Nyár/Summer, 1940s
silver print, 395x300mm

32. KERNY István

Szpartakiád/Spartaciad, c1930
silver print, 290x385mm

33. SZABÓ Lajos

Üvegezők/Glaziers, c1932
silver print, 220x297mm

34. OSOHA László

Ablakban/At the Window, c1932
silver print, 360x285mm

35. KÁLDOR László

Plakátok/Posters, 1930
silver print, 115x172mm

36. DANASSY KÁROLY

A város peremén/On the Outskirts of the City, c1932
silver print, 295x235mm

37. VADAS Ernő

Vasváros/Iron City, 1955
silver print, 182x240mm

38. VADAS Ernő

Gyár/Factory 1955
silver print, 375x280mm

39. VYDARÉNY Iván

Csendélet/Still Life, 1926
silver print, 180x130mm

40. VECSENYI István

Csendélet/Still Life, 1929
silver print, 123x222mm

41. ANGELO

Mese/Fairytales, 1940
silver print, 229x370mm

42. VADAS Ernő

Libák/Geese, 1934
silver print, 217x167mm

43. CSÖRGEÓ Tibor

Oxigén/Oxygen, 1932
silver print, 393x297mm

44. ANGELO

Orient, 1952
silver print, 393x300mm

45. ANGELO

Akt szemekkel/Nude with Eyes, 1920s
silver print, 230x165mm

46. ANGELO

Akt/Nude with Forms, 1920s
silver print, 165x230mm

47. BERKÓ Ferenc

Fotogram/Photogram 1940-43
silver print, 248x254mm

48. BERKÓ Ferenc

Fotogram/Photogram 1940-43
silver print, 305x254mm

49. HOLICS Gyula

Csendélet/Still Life, 1950s
silver print, 240x170mm

50. HOLICS Gyula

Csendélet/Still Life, 1950s
silver print, 239x170mm

51. HOLICS Gyula

Pohár és árnyéka/Glass and Shadow, 1950s
silver print, 240x180mm

52. HOLICS Gyula

Kontraszt/Contrast, c1955
silver print, 183x240mm

53. **HOLICS Gyula**

Fehér/White, c1955
silver print, 218x178mm

54. **HOLICS Gyula**

Két tojás/Two Eggs, 1950s
silver print, 184x240mm

55. LANGER KLÁRA

Babák/Dolls, 1940s
silver print, 240x183mm

56. LANGER KLÁRA

Baba/Doll, 1940s
silver print, 240x183mm

57. LANGER KLÁRA

Baba/Doll, 1940s
silver print, 237x183mm

58. LANGER KLÁRA

Baba/Doll, 1940s
silver print, 240x183mm

59. LANGER KLÁRA

Babák/Dolls, 1940s
silver print, 240x183mm

60. LANGER KLÁRA

Babák/Dolls, 1940s
silver print, 240x183mm

Angelo (Funk Pál, 1894-1974) 1910-től tanul fotográfiát. Mesterei Dührkoop, Hoppé, valamint Székely Aladár. 1916-ban Kertész Mihály rendezőasszisztense és operatőre. Első önálló fotóműtermét 1919-ben nyitja Budapesten, majd egy ével később már Párizsban és Nizzában is dolgozik. Aktívan vesz részt a fotós oktatásban, fotográfiai cikkeket publikál. Retrospektív kiállítását 1968-ban rendezik a Múcsarnokban.

Berkó Ferenc (1916-2000) Nagyváradon születik, 1921-32 között Berlinben, majd Frankfurtban él, itt fordul érdeklődése a fotográfiá felé. A Bauhaus alkotói fontos hatással vannak munkáira. 1932-38 között Londonban és Párizsban él, befejezi filozófiai tanulmányait, egyre intenzívebben foglalkozik fotográfiával, riportokat, absztrakt felvételeket, aktokat készít. 1938-1947 között Indiában fotóstúdiót nyit, dokumentumfilmeket készít. 1947-től 49-ig a the Art Institute of Chicago fotográfia professzora. 1949-től az Aspen Institute fotográfusa.

Csörgeő Tibor (1896-1968) Vadas Ernő tanítványaként ismerkedik a fotográfiával. A harmincas évektől rendszeresen kiállít, nemzetközi magazinok közlik képeit és cikkeit; később több fotográfiai szakkönyvet is megjelentet.

Holics Gyula (1919-1989) zenész, fotográfus. Az 1950-es évektől vesz részt kiállításokon. Első önálló tárlatát a Fényes Adolf termben 1973-ban rendezik. Szerepel a Tény-kép. A magyar fotográfia története 1840-1982 című tárlaton, s művei megjelennek a Kardos-Szilágyi: Leletek a magyar fotográfia történetéről című könyvben is.

Káldor László (1905-1963) belsőépítész, grafikus. Kaez Gyula tanítványaként tanul belsőépítészetet, bútortervezést, majd párizsi tanulmányutat tesz. A 20-as évek második felétől fotograffál, melyekből montázsokat is készít. A 30-as években reklámépítészeti és belsőépítészeti munkákat készít, majd egyre inkább a reklámgrafika felé fordul.

Kerny István (1879-1963) képei 1914-től jelennek meg az Érdekes Újságban és az Új Időkben. A fotográfia számos területén alkotott (dokumentarizmus, sport, néprajzi felvételek), de talán korai trükkfelvételei a legérdekesebbek, melyek közül kettőt közölt Moholy-Nagy: Malerei. Fotografie. Film c. 1925-ben megjelent könyve.

André Kertész (1894-1985) első felvételeit 1912-ben készíti. 1925-ben érkezik Párizsba, s 1927-ben kiállítással jelentkezik az Au Sacre de Printemps galériában. 1936-ban New York-ba költözik. 1963-ban a Bibliothèque Nationale retrospektív kiállítást rendez műveiből, melyet 1964-ben követ a Museum of Modern Art-beli önálló tárlata.

Kinszki Imre (1901-1945) első felvételeit 1926-ban készíti. 1931-ben a Fotóművészeti Hírek-ben publikál, majd 1934-ben megjelent cikkében az 'új tárgylagosság' mellett érvel. 1937-ben alapító tagja a Modern Magyar Fényképezők csoportjának. Rendszeresen publikál az American Photography és a Popular Photography folyóiratokban.

Langer Klára (1912-1973) képzőművészeti tanulmányokat folytat, reklámgrafikával foglalkozik, ezután fordul érdeklődése a fotográfiá felé. A 30-as évek elején kerül kapcsolatba a Szocialista Képzőművészek Csoportjával. 1938-39-ben Párizsban dolgozik, majd itthon folytatja reklámfotográfiai tevékenységét.

Pap Gyula (1899-1983) magyar Bauhäusler. Festő, grafikus, formatervező és fotográfus. 1914-17 a Graphischen Lehr- und Versuchsanstalt növendéke bécserben. 1917-18 katona a Doberdónál. 1920-23 a weimári Bauhaus növendéke a fémműhelyben. 1923-25 a magyar délalföldön és délerdélben dolgozik lithografusként. 1926-33 a berlini Itten Schule festészeti tanára. 1934-1983 Budapesten él, 1947-49 a nagymarosi Nagy Balogh népi kollégium és festőiskola igazgatója, 1949-62 a budapesti Képzőművészeti Főiskola tanára.

Szabó Lajos 1937-től 1949-ig fotográfiai kiállítások rendszeres szereplője. 1937-ben alapító tagja a Modern Magyar Fényképezők csoportjának, ugyanebben az évben rendezője és kiállítója is a Daguerre Centenáriumi Nemzetközi Fényképkiállításnak. 1949-ben cikket jelentet meg munkáiból az American Photography.

Szöllősy Kálmán (1887-1976) az 1920-as években Kankovszky Ervintől és Balogh Rudolftól tanult fényképezni. Később maga is több generációt tanított. A Die Galerie szerkesztőségének tagja. Számtalan kiállításon vett részt, képei megjelentek a Camera, Amateur Photographer magazinokban.

Vadas Ernő (1899-1962) gyermekkorától fényképez, később Balogh Rudolf tanítványa lesz. Alapításától a MFSZ elnöke. A Foto szerkesztője. Rendszeresen publikál a Picture Postban és a Lilliputban, de a Vanity Fair, a Harper's Bazaar, a Illustrated London News is közölte felvételeit.

Vecsényi István (Vetschka, Wetschka 1898-1976) 1931-től publikál a Fotóművészeti Hírekben, előadásokat tart fotográfiai kérdésekről. Képeiből gyakran készít bromolajnyomatot. Csendéleivel folyamatosan jelen van kiállításokon. 1937-ben egyéni kiállítást rendez műveiből a MAOSZ (Magyar Amatőrfényképész Országos Egyesülete).

Vydarény Iván (1887-1982) építész, fotográfus, festő. Nagyapja Stefan Wydareny műtermes fényképész ismerteti meg a fotográfiával. Később folymatosan publikál fotográfiai témaiban, 1923-ban dr. Fejérvary Sándorral közösen jelenteti meg Az átnyomás kézikönyve című munkáját, mely átfogó képet ad a fotográfiai nemesjárásokról. Hagyatékát a Magyar fotográfiai Múzeum őrzi.

Angelo (Pál Funk, 1894-1974) Has studied photography since 1910. His teachers are Dührkoop, Hoppé and Aladár Székely. In 1916 he works as an assistant director and cameraman with Michael Curtis. In 1919 Angelo opens his first own atelier in Budapest, but one year later he works also in Paris and Nice. Angelo actively participates in teaching photography and publishes articles on this subject. His retrospective exhibition takes place in the Budapest Kunsthalle in 1968.

Ferenc Berkó (1916-2000) Born in Nagyvárad (Oradea, Romania), lived in Berlin 1921-32, then in Frankfurt, where he developed an interest in photography. The Bauhaus artists were an important influence on his work. Between 1932-38, he lived in London and Paris, where he completed his studies in philosophy, and engaged in photography with increasing intensity, producing photojournalism, abstract images and nudes. Between 1938-1947, he opened a photography studio in India, and made documentary films. From 1947-49, he was professor of photography at the Art Institute of Chicago. From 1949, photographer at the Aspen Institute.

Tibor Csörgeő (1896-1968) Learns photography as a student of Emő Vadas. Since the 1930s has regularly exhibited while international journals publish his works and articles. Later publishes a number of books on phototechnique.

Gyula Holics (1919-1989) Musician and photographer. Since the 1950s Holics has participated in exhibitions. His first comprehensive show takes place in the Fényes Adolf hall in 1973. His works are included in a exhibition of Hungarian photography between 1840 and 1982, as well as in the book Leletek a magyar fotográfia történetéről by Kardos-Szilágyi.

László Káldor (1905-1963) An interior design and a graphic artist. Studies interior design and furniture design as a pupil of Gyula Kaez, after which visits Paris on a study tour. In the second half of the 1920s Káldor takes on photography and begins to make montages based on his photographs. In the 1930s he focuses on advertising works and interior design. In the later period he almost entirely turns to advertising design.

István Kerny (1879-1963) His photographs were published in Érdekes Újság (Interesting Newspaper) and Új Idők (New Times) since 1914. He worked in many fields of photography (documentary, sport, ethnography), but the most interesting are perhaps his early trick photos, among which two were published in 1925 in the book Moholy-Nagy: Malerei. Fotografie. Film (Painting; Photography; Film).

André Kertész (1894-1985) made his first photographs in 1912. Arrived in Paris in 1925, and appeared in 1927 with an exhibition at the gallery Au Sacre de Printemps. Moved to New York in 1936. The Bibliothèque Nationale (Paris) arranged a retrospective exhibition of his works in 1963, followed by a solo show in 1964 at the Museum of Modern Art in New York.

Imre Kinszki (1901-1945) makes his first photographic works in 1926. In 1931 he is a frequent author at the Fotóművészeti Hírek (Photographic News), then in a 1934 article he argues for the 'new objectivity'. The year 1937 sees him as one of the founding members of the Hungarian Modern Photographers' Association. He is a regular contributor to the journals American Photography and Popular Photography.

Klára Langer (1912-1973) After her fine arts studies she initially deals with advertising design, then her interest moves to photography. In the 1930s she gets acquainted with the Socialist Arts Group. In the years 1938-1939 she works in Paris and then continues her advertising design work back at home.

Gyula Pap (1899-1983) was the Hungarian Bauhäusler. Painter, graphic artist, industrial designer and photographer. Between 1914-17 student at the Graphischen Lehr- und Versuchsanstalt in Vienna. Between 1917-18 soldier in the Battle of Doberdó (today Doberdob, SLO). Between 1920-23 student at the Bauhaus – Weimar in the metal workshop. Worked as lithographer between 1923-25 in the Hungarian southern plains and southern Transylvania. Painting teacher at the Itten Schule in Berlin between 1926-33. Lived in Budapest from 1934 until the end of his life. Was director of the Nagy Balogh people's college and painting school in Nagymaros between 1947-49, and was teacher at the Academy of Fine Arts in Budapest between 1949-62.

Lajos Szabó was a regular participant in exhibitions of photography from 1937 to 1949. In 1937, founding member of the Modern Hungarian Photographers group, and in the same year, arranged and also exhibited in the Daguerre Centenary International Photography Exhibition. American Photography published an article on his work in 1949.

Kálmán Szöllősy (1887-1976) studied photography from Ervin Kankovszky and Rudolf Balogh in the 1920s. He would later teach several generations. He was a member of the editorial board of Die Galerie. He took part in numerous exhibitions, with his pictures also published in the magazines Camera and Amateur Photographer.

Ernő Vadas (1899-1962) He has taken photographs since his childhood, later becomes a pupil of Rudolf Balogh. Vadas has been the president of Hungarian Photographers' Association since its establishment. The editor of the Foto, he is also a regular contributor to the Picture Post and the Lilliput but his works are published also in the Vanity Fair, the Harper's Bazaar and the Illustrated London News.

István Vecsényi (Vetschka, Wetschka 1898-1976) Published in Fotóművészeti Hírek [Photographic Art News] from 1931, and gave lectures on photography. He often prepared bromide oil prints from his images, and regularly participated in exhibitions with his still lifes. A solo exhibition of his work was arranged in 1937 by MAOSZ (National Association of Hungarian Amateur Photographers).

Iván Vydarény (1887-1982) Architect, photographer, painter. His grandfather, studio photographer Stefan Wydareny, introduced him to photography. He later published regularly on photographic themes, and in 1923, together with Dr Sándor Fejérvary, published Az átnyomás kézikönyve [The Handbook of Over-Pressing], which offered a comprehensive survey of photographic procedures. His estate is preserved at the Hungarian Museum of Photography.

A kötet megjelenését támogatta/Supported by:

© Képek/Images: szerzők jogörökösei

© Estate of André Kertész 2011/All Rights Reserved

Fordítás/English translation: Jerzy Celichowski, Adéle Eisenstein

Könyvterv/Design: Csontó Lajos, Kiss Dóra

Reprodukció/Reproductions: Bozsó András

Képfeldolgozás/Image processing: Bótyik Attila

Nyomta/Printing: Mester Nyomda

ISSN 2062-1531

Borító/Cover: PAP Gyula: Berlin, 1930, silver print, 113x69mm

Hátsó borító/Back cover: PAP Gyula: Berlin, 1930, silver print, 112x67mm

VINTAGE GALÉRIA 1053 Budapest, Magyar utca 26. tel/fax: 36 1 3370584

www.vintage.hu galeria@vintage.hu

VINTAGE GALÉRIA BUDAPEST