

FOTÓMŰVÉSZET

FOTÓMŰVÉSZET

#GYŰJTEMÉNYEK GERŐ LÁSZLÓ #KIÁLLÍTÁS TÜRK PÉTER #ELEMENZE ŐSZ GÁBOR #11 DIPLOMA
#MOME #IKONIKUS RELACIÓK BATIA SUTER #RÉSZLETEKBEN CSILLA SZABÓ #EX-JUGOSZLÁV
STANE JAGODIČ #WPF DÍJ CARLA KOGLERMAN #MAGYAR FOTÓTÖRTÉNET 1919-20 #FOTÓKON
RIPPL-RÓNAI #AFGANISZTÁN-HOLLANDIA HOUSTINX #KÉT MARKOVICS FOTÓ BALETT

LXI. évfolyam
2018. 3. szám

Ára:
920 Ft

Albertini Béla (1940)

Fotótörténész, professor emeritus (Kaposvári Egyetem). Apáczai Csere János-díjas (2009), Németh Lajos-díjas (2010).

Bordács Andrea

Esztéta műkritikus, független kurátor. Jelenleg az ELTE SEK Vizuális Művészeti Tanszék vezetője. Korábban a Dorottya Galéria vezetője volt és 18 évig az *Új Művészet* szerkesztője. 2014-ben megkapta a Németh Lajos-díjat. Kutatási területe a kortárs művészet: a női művészeti tendenciák, a köztéri művészet, a *street art*, az új médiumok szerepe, a fotó. Könyve jelent meg Tót Endréről, Várady Róbertől, Illés Barnáról és Szilágyi Lászlóról.

Cséka György (1972)

Esztéta, kritikus. Egyetemi tanulmányai: 1989–1994: magyar nyelv és irodalom, 1994–1999: esztétika szak. 2009-től a Fialatok Fotóművészeti Stúdiójának titkára. 2013–14: a Kunsztblog (Origo) munkatársa. 2015-től az Artportal munkatársa. Érdeklődési köre: kortárs fotó, képzőművészet.

Ébli Gábor (1970)

Esztéta, az ELTÉ-n szerzett PhD fokozatot. Kutatási területe a múzeumügy és a kortárs művészet magángyűjtése. *Múzeumánia. Egy kulturális élménygyár európai modelljei* című könyve 2016-ban jelent meg a L'Harmattan kiadónál. 2006 óta a MOME Elméleti Intézetében tanít.

Farkas Zsuzsa (1957)

Művészettörténész. A Szépművészeti Múzeum – Magyar Nemzeti Galéria Fotóarchívumában dolgozik. Kutatási területe a 19. századi magyar képzőművészet. Többek között a *Festő-fotográfusok 1840–1880, Embermásoló* című kötetek, valamint számos fotótörténeti cikk szerzője.

Fejér Zoltán (1951)

Szabadúszó fotós. 1968 óta foglalkozik a fényképezés különféle alkotó módoszataival. 1985 óta folytat fotótörténeti kutatásokat, ezekből idg kilenc könyvet publikált. Lapunk munkatársa.

Jankovics Márton (1985)

Az ELTE esztétika-filozófia szakán végzett, jelenleg az egyetem morál- és politikai filozófia doktori iskolájának doktorjelöltje. A *Prizma Filmművészeti Folyóirat* egyik alapítója és szerkesztője, filmes tárgyú írásai az elmúlt tíz év folyamán rendszeresen jelentek meg a *Filmvilágban*, a *Filmtetten* és a *Prizmában*. 2016-ig az Origo.hu, jelenleg a 24.hu kultúra rovatának újságírója.

Komjáthy Zsuzsanna (1986)

Kritikus. A Pécsi Tudományegyetemen végzett. Érdeklődési köre: a kortárstánc, cikkei a *Színház Folyóiratban*, a *Színház.net* és a *Tánckritika.hu* szakmai oldalakon, valamint az *Ellenfény* korábbi számaiban olvashatóak. Jelenleg egy angol nyelvű kritikai oldal, a *dancefeed.org* indításán dolgozik.

Miskolczi Emese (1975)

2000-ben diplomázott a MOME fotó szakán, ahol két évig művésztanárként dolgozott. 2004 és 2006 között kutatói mesterképzésen vett részt kortárs művészet és új médiumok szakon a Sorbonne Paris 8 Egyetemen. A magyar közönség utoljára 2016-ban láthatta a Kiscelli Múzeumban bemutatott *Én vagyok az* című kiállítását, illetve 2017-ben ennek bővített változatát a debreceni MODEMART B 24 galériájában.

Pfisztnér Gábor (1967)

Történelem–német szakon végzett az ELTÉ-n, és két félévig az Iparművészeti Főiskola vizuális kommunikáció szakán volt vendéghallgató. Gimnáziumi tanár. Budapesti Metropolitan Egyetem Média Intézetének oktatója.

Dejan Sluga (1965)

Kritikusként, szerkesztőként és művészeti menedzserként dolgozik Ljubljánában. 2000-ben megalapította Photon Association galériát, később a Center for Contemporary Photography galériát. 2005-ben rendezte az első *Photonic Moments – Month of Photography* fesztivált Ljubljánában. 2012-ben a Photon tevékenységét kiterjesztette, és megalapította a bécsi Photon galériát. Számos kiállítást szervezett nemzetközileg is elismert partnerekkel.

Szentirmay Réka

Kiadványszerkesztő, szabadúszó projektmenedzser. Szociálpolitikai diplomáját az ELTÉ-n szerezte. 2011 nyara óta érdeklődése a fotó felé fordult: 2017-ben fotóesztétika szakon szerzett diplomát a Leideni Egyetemen. Fő érdeklődési területe a dokumentarista fotográfia és a médiaarcheológia.

TARTALOM

ÉBLI GÁBOR Festmény, fotó, film Beszélgetés Gerő Lászlóval a fotóművészet gyűjtéséről	4
PFISZTNER GÁBOR A jelenség valósága Türk Péter és a fotográfia	16
CSÉKA GYÖRGY Az illúzió rendje Ősz Gábor művészetéről	28
KOMJÁTHY ZSUZSANNA Tizenegy séta szcafanderben MOME végzősök	36
BORDÁCS ANDREA Lassú élet Csilla Szabó fotográfiái	60
MISKOLCZI EMESE Batia Suter vizuális összhangzattana	66
DEJAN SLUGA Stane Jagodič, a fényimádó	76
JANKOVICS MÁRTON Gyerekkorok Beszélgetés Carla Kogelmannal	86
ALBERTINI BÉLA Magyar fotótörténet sorozat – első rész	94
SZENTIRMAY RÉKA Színes emlékezet Houstinx	106
FARKAS ZSUZSANNA Rippl-Rónai József a Fényben	114
FEJÉR ZOLTÁN Egy képpárról Markovics Ferenc	122
Kiállításajánló	128

SZENTIRMAY RÉKA

Ismeretlen fotográfus: *Alphons Hustinx portéja*,
© Alphons Hustinx Hollandse Hoogte

Színes emlékezet

KEVÉS INSPIRÁLÓBB PILLANAT AKAD EGY GYERMEK ÉLETBEN, MINT AMIKOR SZÜLEINEK RITKÁN LÁTOTT TESTVÉREI JÖNNEK VENDÉGSÉGBE: JÓ ESETBEN AJÁNDÉKKAL, ÉS SZINTE MINDIG RENGETEG ANEKDOTÁVAL ÉRKEZNEK. NEM VOLT EZ MÁSKÉPP **LODEWIJK IMKAMP** ESETÉBEN SEM: A TITOKZATOS, NŐTLEN PHONS BÁCSI MESSZE FÖLDEKRE TETT UTAZÁSAI KÖZÖTT NÉHA FEL-FELTŰNT A CSALÁD KÖRÉBEN, HOGY NYAKTÖRŐ KALANDJAIVAL SZÓRAKOZTASSA LELKES KÖZÖNSÉGÉT – MAJD ÚJRA ÉS ÚJRA ÚTNAK INDULT.

Az 1900-ban született Alphons Luis Marie Antoine Hubert Hustinx egy jómódú házaspár legidősebb gyermekeként látta meg a napvilágot. A dél-hollandiai Maastricht városának társadalmi krémjéhez tartozó család vagyonát sörfőzésből, bor- és gyarmati árucikkek kereskedelméből szerezte. Apja bankigazgatóként katolikus-konzervatív értékek mentén nevelte gyermekeit. Öccse, Louis, orvosnak készült, míg ő maga apja kívánságát követve jogot tanult, bár nem különösebb lelkesedéssel: 30 éves múlt, mire címet szerzett. Hivatását nem is igen gyakorolta, idejét sokkal szívesebben szentelte művészeti tevékenységeknek. Rajzolásban és festészetben megmutatkozó tehetségét anyjától örökölhette.¹

Első felfedező útja 1928-ban, még az egyetemi évek alatt vitte Lengyelországba, diplomája megszerzése után pedig már szabadúszó újságíróként járta a világot. 1932-ben barátja, Theo Regout (1901–1988) társaságában egy kétülésem Ford A-modell roadsterrel vágott neki Afganisztánnak. A nyolchetes túrát az utolsó pillanatig precízen dokumentálták: mindketten fáradhatatlanul fényképeztek és filmeztek, míg Hustinx útinaplót is vezetett egy hollandiai napilap megbízásából. A sikerrel zárult utazás megalapozta az ifjú doktor karrierjét, aki aktív évei során folyamatosan járta a világot: Dél-Afrikától (1934) a Karib-térségen át (1947–48) Ghánáig (1959) számtalan országban megfordult. És habár a tehetős úriember nem bánta a veszélyt és a kényelmetlenségeket, nem feltétlenül tért ki a megszokott luxus útjából. Az utazás kiváltása ekkor még egyébként is csak a gazdagabbak hóbortja lehetett, amely az elegáns szálláshelyeket és jól öltözött útítársakat megörökítő képek híven tükrözik.²

Hustinx az 1960-as évektől Európára szűkítette kalandozásait, majd hosszas betegség után 1972-ben hunyt el. Fényképezési életművét és eszközeit unokaöccsére, Lodewijkre hagyta, aki a belföldi előadásai során gyakran segített neki. Lodewijk 1984-ben látott neki az életmű feldolgozásának. Ekkor figyelt fel a mintegy 2000 diából álló háborús sorozatra. Némi böngészés után az illetékes

múzeumhoz fordult, amelynek kurátora néhány pernyi telefonbeszélgetést követően csak annyit mondott: „Minden bizonnyal színezett fekete-fehér képeket tart a kezében”. A kuriózumnak számító, valójában színes (tehát nem színezett) diafilm-gyűjtemény legkiválóbb darabjait egy évvel később adták ki könyvként, *Nederland, 1940–1945 De gekleurde werkelijkheid* (Hollandia, 1940–1945 A kiszínezett valóság) címmel.³

A Hágai Fotómúzeum (Fotomuseum Den Haag) nemrégiben költözött új térbe saját, megszokott épületén belül. A korábbi, aprócska terem helyett immár három emelet áll rendelkezésükre. A Hustinxkiállításnak szentelt, alacsony mennyezetes, bensőséges hangulatú teremben így még egy igazi A-modellt is megcsodálhatnak a látogatók – bár nem az Afganisztánt is megjárt járgányt magát láthatjuk, a díszlet mindenképpen figyelemreméltó. A tárlat mintegy fele az 1932-es túráról szól. A képek visszatérő szereplője az autó, illetve a két barát: tájidegen, trópusi sisakos európai *voyeur*ök nagy munkában. A túra során mintegy 250 fekete-fehér fénykép és több tucatnyi filmfelvétel készült, melyek legjavával évekig járta Hollandiát a művész. Ezek során a nagyérdemű élvezettel szemlélte a többek között Szíriában, Irakban és Perzsiában (Iránban) készült tájképeket, portrékat, valamint hallgatta a hozzájuk tartozó történeteket.

Alphons Hustinx: *Cím nélkül*, Rotterdam, 1941, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, 1932, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, Kerbala (Iraq), 1932, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, 1932, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, Amsterdam, 1940, © Alphons Hustinx Hollandse Hoogte

Még érdekesebb azonban a kiállítás másik fele, amely a fentebb emlegetett, ritkaságszámba menő színes képekbe enged betekintést. Ezeket kevésbé a rácsodálkozó turista, inkább a helyi bennfentes készítette⁴ – még ha figyelembe is vesszük a háború alatt is jó módban élő értelmiségi nézőpontját. A második világháború (1939–1945) éveiben még gyermekcipőben járó technológiát nem sokan használták. Az Agfa már 1936-ban forgalomba hozta ugyan a Hustinx által is használt színes diafilmjét (*Agfacolor Neu*),⁵ azonban az újítás nem csupán drága volt, de nagy szakértelmet is igényelt a felhasználótól. Egészen az 1960-as évekig alig akadt fényképész, aki felvállalta volna a médiumnak ezt a változatát: a fényképezés nagyjai sokáig nem is vették komolyan a színes képeket, egyszerűen nem tartották méltónak. Hirdetések és divatmagazinok kellékeként tekintettek rá, míg Steven Shore (1947) meg nem

alapozta a sokáig lenézett módszer jövőjét.⁶

Az utókor szerencséjére azonban az autodidakta Hustinx nyitott volt az újdonságra, mindemellett sem anyagi, sem technikai problémák nem álltak útjában, így az új film piacra kerülésével szinte egyidőben kezdte színesben dokumentálni a munkáját népszerűsítő hollandiai körútjait.⁷ A színek szaturálta felvételek fekete-fehér háborús sajtófotókkal szembeni kontrasztjára nagyban rájátszik, hogy a megfelelő expozícióhoz elengedhetetlen volt a napfényes időjárás. Nem mellesleg, a fényképész általában kerülte a megszállók megörökítését;⁸ így Hustinx színei, paradox módon, nem csak közelebb hozzák, de valahogy talán le is tompítják a pusztítás emlékeit. Munkája mintha inkább a borzalmak feldolgozását segítő önterápiát szolgálná: tekinthetünk rá akár privát naplóként is, amely a háborús évek ritkán emlegetett napos oldalát mutatja meg.

Alphons Hustinx: *Cím nélkül*, Amsterdam, 1940, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, Roermond, 1948, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélküli, Son*, 1945, © Alphons Hustinx Hollandse Hoogte

Vitatható, hogy az életművet a fotográfia egyik mestere hozta létre, vagy pusztán kordokumentumnak tekintjük ezeket a fotókat: a technikai felkészültség kétségtelen, a „döntő pillanat” azonban mintha hiányozna, a kivágás, a kompozíció néha döcögős. Mindenképp „formabontó” azonban, hogy a háború éveit színesben látjuk. Emberibb arcot kap a pusztítás: amolyan bizonyíték ez, hogy az élet, bármi történjen is, megy tovább. Hogy helyes-e a háborút romantikus kontextusba helyezni, természetesen megint csak kérdéses. Ez a morális dilemma azonban az utókor játszámája. A fényképész aligha hibáztatható, hogy a viláégés éveiben néha a szépségre, olykor a helyzet komikumára igyekezett felhívni a figyelmet. Ebben pedig minden kétséget kizáróan nagy segítségére volt az új technológia.

¹ KREUKELS, Loek Dr.: „Alphons Hustinx, Kleur in Donkere Dagen – Het Dagelijks Leven in Nederland in Kleur Tijdens de Oorlog”, X-CAGO, Roermond, 2005, 3

² KREUKELS, 2005, 5, 7.

³ KREUKELS, 2005, 11.

⁴ Egy Leica III-as, kisfilmes géppel (Elmar, 1:3,5). (KREUKELS, 2005, 14.)

⁵ A Lumière fivérek már 1907-ben előrukkoltak az első kiskereskedelmi forgalomba kerülő színes, autokróm módszerrel. A direktpozitív eljárásnak köszönhetően azonban, negatív hiányában, a sokszorosítás igen nehézkesnek bizonyult. Mindemellett az mű maga csak hátulsó megvilágítás segítségével, esetleg projekcióként volt élvezhető, így az érdeklődő művészek (Alfred Stieglitz, Edward Steichen, Heinrich Kühn stb.) lelkesedése hamar alább hagyott. (HACKING, 2012, 276-77.)

⁶ HACKING, Juliet: „Photography – The Whole Story”, Thames & Hudson, London, 2012, 397.

⁷ Érdekes részlet, hogy, nagy általánosságban, a színesben készült háborús képek java része propagandacélokat szolgált, és gyakran hadtestületi megrendelésre készült. (KREUKELS, 2005, 15.)

⁸ KREUKELS, 2005, 19.

Alphons Hustinx: *Cím nélkül*, Hága, cirka 1945, © Alphons Hustinx Hollandse Hoogte

Alphons Hustinx: *Cím nélkül*, Delft, 1940, © Alphons Hustinx Hollandse Hoogte

Fotókritikai, fotóelméleti és fotótörténeti folyóirat.

Alapították 1966-ban, a Magyar Fotóművészek Szövetsége kezdeményezésére, az 1958-tól kiadott Fényképművészeti Tájékoztató utódként. Megjelenik évente négyszer.

FŐSZERKESZTŐ Surányi Mihály

TISZTELETBELI FŐSZERKESZTŐ: Tímár Péter (1990–2016 között)

A SZERKESZTŐSÉG POSTACÍME 1088 Budapest, Szentkirályi utca 32/B.

TELEFON +36-30-593-60-91

E-MAIL info@fotomuveszet.net

KIADÓ Kortárs Művészetért Alapítvány. A kiadásért felel: Surányi Mihály

A folyóiratot a Magyar Nemzeti Múzeum Történeti Fényképtára, a Nemzeti Kulturális Alap és az Emberi Erőforrások Minisztériuma támogatja.

KIEMELT FORGALMAZÓK LAPKER Zrt. hálózata, INMEDIO és Relay szaküzletek, Irók Boltja, Mai Manó Ház, Ludwig Múzeum, Múcsarnok, FUGA.

A FOTÓMŰVÉSZET magazin számai, 2018. augusztusától, megtalálhatók az EBSCO nemzetközi adatbázisában is.

ÉVES ELŐFIZETÉSI DÍJ 3680 Ft

EGY SZÁM ÁRA 920 Ft

Előfizetésben terjeszti a Magyar Posta Zrt. Hírlap Igazgatóság,

Postacím: 1900 Budapest

Előfizethető az ország bármely postáján, a hírlapot kézbesítőknél, valamint megrendelhető:

e-mail-en hirlapelofizetes@posta.hu címen,

és telefonon a 06-1/767-8262 számon.

Előfizetés a postai eljáráson kívül a weblapunk erre a célra kialakított része kitöltésével, vagy a 1088 Budapest, Szentkirályi utca 32/B címre küldött levélben is kezdeményezhető.

OLVASÓSZERKESZTŐ Ádám Anikó

SZAKMAI TANÁCSADÓ Csizék Gabriella

GRAFIKAI TERVEZÉS Halász Gabi

NYOMÁS Prospektus Nyomda, Veszprém. Felelős vezető: Szentendrei Zoltán

HU ISSN 0532-30-10

A művészi fényképeket honorárium fizetése nélkül, a fotográfusok / jogtulajdonosok szíves hozzájárulásával közöljük. A képaláírásokat illetően a szerzők, illetve jogtulajdonosok elvárásait követjük. Eszerint közlünk, illetve nem közlünk technikát, méretet, keletkezési dátumot és egyéb adatokat. Ha képeket idegen nyelvű képcímmel-képaláírással kapunk, azt általában nem magyarítjuk, hogy ezzel ne nehezítsük a közölt képnek az eredetijével való későbbi azonosíthatóságát.

Béla Albertini: The History of Hungarian Photography: August 1919 – June 1941

This is the first piece of a longer series of articles by Béla Albertini. The series focuses on the history of Hungarian photography between the two World Wars. The first part of the article published in this issue describes the antecedents and background of the historical period starting in 1919, and outlines the international context. In the second part, the author offers a meticulous analysis of the photos, books and other publications that appeared in contemporary press, and presents the most important personalities related to them. The article covers the period lasting from August 1919 to the summer of 1920.

Andrea Bordács: Slow Life – Csilla Szabó's Photographs

Csilla Szabó is a photographer of Hungarian descent who now lives in Berlin. In this article, Andrea Bordács introduces the readers to the background of Csilla Szabó's works. Csilla Szabó's works typically process the elementary components of the objective world, and wonder at the whole from their perspective; they stop the moment, focus on details, and proceed from the detail to the whole picture. Her pictures compel recipients to slow down.

György Cséka: The Order of Illusion – On the Art of Gábor Ósz
Part 1

Gábor Ósz is an outstanding figure of both Hungarian and international photography. Part 1 of György Cséka's article published in this number analyses some of Gábor Ósz's series with passion and expertise. Cséka is not interested in chronology; what he wishes to point out is connections between the individual series, their different perspectives and the consequent shifts in the photographer's attitude. The article clearly and vividly introduces the reader to Gábor Ósz's relation to picture and photography as well as to the questions the artist seeks to explore.

Dejan Sluga: Stane Jagodič – The Worshipper of Light

Stane Jagodič (1943) is a unique figure of Slovene photography and fine arts. Jagodič's career began in the 1970s, and taking advantage of the relative freedom in the former Yugoslavia, he started working together with such artists as Christo and Fontcuberta. In his abstract and satirical world, photos, caricatures, assemblages went hand in hand with the use of X-ray films. In the 1980s, he was awarded the special prize of Paris Photo. A highly engaged author, his statements have signposted all his career, while his works testify of his profound character judgement, free thinking sense of humour.

Gábor Ébli: Painting, photo, film – conversation with László Gerő about collecting photography

On the occasion of a large-scale exhibition of his collection in the Art Mill in Szentendre, businessman László Gerő explains in this interview how he has integrated over the past ten years photography into his extensive art collection dominated by international and Hungarian painterly and conceptual positions. By comprising film-stills, too, this collection stands for a holistic view of contemporary painting, photography and moving (often digital) pictures under the common umbrella of artistic image-making.

Zsuzsa Farkas: József Rippl-Rónai in Fény

Photographs made of artists have always attracted wide interest, and Hungary had very talented portrait photographers at the beginning of the 20th century. József Rippl-Rónai was also photographed by many different photographers. Zsuzsa Farkas's article discusses the story of the photographs made of Rippl-Rónai and his close circles, which came out in a contemporary paper, *Fény*, and she also examines how these affected the painter's art. Thanks to her extensive research, the article exposes some works that have never been published in Hungary before.

Márton Jankovics: Childhoods – Interview with Carla Kogelman, World Press Photo Prize Winner

Carla Kogelman received first prize for her Waldviertel project in the Long-Term Project category of World Press Photo 2018. Márton Jankovics interviewed Kogelman to get an insight into the secrets of this project.

Zsuzsanna Komjáthy: Eleven Walks in Space Suit – The Diploma Works of the Graduates of Moholy-Nagy University of Art and Design (MA in Photography)

This year 11 photographers obtained a degree in the master's programme of Moholy-Nagy University of Art and Design (MOME). Zsuzsanna Komjáthy examines their diploma works one by one and shares her impressions about them.

Emese Miskolczi: The Visual Harmonics of Batia Suter

In connection with an exhibition in Le Bal Gallery, Paris, Emese Miskolczi reports about the works of Batia Suter, a photographer of Swiss descent who now works in Amsterdam. Batia Suter's experiments and studies about the meaning of images and the changes in their meaning depending on their environment testify of her thorough and analytical way of thinking. Works so far created by Suter open up a new, radical approach to photographic images. A sensitive observer, Emese Miskolczi analyses the ways in which Suter experiments with the characteristics of perception.

Gábor Pfisztner: The Reality of the Phenomenon – Péter Türk and Photography

Péter Türk's oeuvre is extremely diverse – as demonstrated by his exhibition in Ludwig Museum. For Péter Türk, the world and nature manifest themselves as images, and his pictures are instruments in his hands to make the invisible visible and guide recipients towards a deeper meaning. Consequently, Gábor Pfisztner's article also goes beyond a simple discussion of the photography-based works of Türk: rather, he offers a complex analysis of Péter Türk's creative attitude, and his formulations and goals manifested in his pictures.

Réka Szentirmay: Colourful Reminiscence

Alphons Luis Marie Antoine Hubert Hustinx saw the light of day in 1900 in the Netherlands as the eldest child of affluent parents. Hustinx was ambitious, curious and well-off, so nothing stopped him from travelling the world with his Leica from Afghanistan to Africa. What makes his oeuvre unique is that from the late 1930s, he already worked with Agfa colour film, and he captured the everyday life of the Netherlands during and after the Second World War. On the occasion of his exhibition displayed in the Hague Museum of Photography (Fotomuseum Den Haag), Réka Szentirmay introduces the readers to Hustinx's world.