

History of photography (part 3): photography as art

CS 178, Spring 2014

Marc Levoy
Computer Science Department
Stanford University

Outline

- ◆ photography as an aid to artists
- ◆ genres
 - allegory
 - still life
- ◆ Naturalism
- ◆ Pictorialism
- ◆ profile: Alfred Stieglitz

Photography as an aid to artists

(Rosenblum)

Eugène Durieu, Figure Study, 1853

Eugène Delacroix, Dante and Virgil in Hell, 1822

- Delacroix collaborated with Durieu on these figure studies

Photography as an aid to artists

(Rosenblum)

Thomas Eakins's students, 1883

Thomas Eakins, *The Swimming Hole*, 1883

Photography as an aid to artists

Kitty Owen (granddaughter of William Jennings Bryan)

5 (Ludwig)

Maxfield Parrish, illustration for Life, 1923

© Marc Levoy

Planning a photograph

pre-production sketch

(Newhall)

photograph

Henry Peach Robinson, Carrolling, 1887

Photography struggles for respect

“Photography asking for just a little place in the exhibition of fine arts.”

Gaspard Tournachon (“Nadar”), from *Le Journal Amusant*, 1857

Francois-Joseph Heim, The Exhibition of 1824

Photography struggles for respect

“Photography asking for just a little place in the exhibition of fine arts.”

Gaspard Tournachon (“Nadar”), from *Le Journal Amusant*, 1857

Genres

- ◆ allegory
- ◆ still life

Thomas Cole, *The Voyage of Life* (1842) I: Childhood

Thomas Cole, *The Voyage of Life* (1842) II: Youth

Thomas Cole, The Voyage of Life (1842) III: Manhood

Thomas Cole, *The Voyage of Life* (1842) IV: Old Age

Allegorical collage

- huge print (31" wide)
- composite of 30 negatives
- widely denounced as mechanical
- made the artist rich and famous

Oscar Rejlander, *Two Ways of Life*, 1857

One-frame movie

- photograph as theatrical narrative
- perfectly healthy 14-year old girl
- 5 differently exposed negatives, hence early example of HDR!

Henry Peach Robinson, *Fading Away*, 1858

The Dutch still life

- balanced composition
- variety of textures
- specular highlights
(white if glass,
colored if metal)
- reflected windows

Willem Claesz Heda,
Still Life with
Oysters, Rum Glass,
and Silver Cup, 1634

Vanitas

- intended to symbolize the transience of life, the futility of pleasure, and the certainty of death
- common symbols are a skull, clock or candle, pipes for blowing bubbles, leaning glass, rotting fruit

Willem Claesz Heda, Still Life - Vanitas, 1628

- anamorphic image of skull
- to view without distortion, stand near lower-left corner of painting
- salvation is represented by crucifix in upper-left corner

Hans Holbein,
The Ambassadors, 1533

Memento mori (“Be mindful of death”)

Caravaggio, St. Jerome, 1606

Lawrence Olivier in Hamlet, 1948,
“Alas, poor Yorick!
I knew him, Horatio.”

Photographic still life

Hermann Krone, Still Life
of the Washerwoman, 1853

Charles Aubry,
Leaves, 1864

(Rosenblum)

(Baxendall)

Dead nature

(Rosenblum)

Adolphe Braun, Still Life with Deer and Wildfowl, 1865

Jean-Baptiste Oudry, Hare, Sheldrake, Bottles, Bread and Cheese, 1742

Genres: still life

(Rosenblum)

Adolphe Braun, Still Life
with Deer and Wildfowl, 1865

Jean-Baptiste Oudry, Le Pâté, 1743
(at the S.F. Palace of Legion of Honor)

Ansel Adams,
Still Life, 1932

Still life photographs from CS 178

Nora Willett, *Memento Mori* (2009)

Tatiana Iskandar
Vanitas (2009)

Wajahat Qadeer
Heart Ring (2009)

ChangWhan Yea,
Caustics (2010)

Naturalism

(Rosenblum)

- reaction against the artificiality of genre photographs
- blend of Romanticism, lyricism, and early Impressionism
- importance of pose, camera vantage point, and atmosphere

Frank Sutcliffe, Water Rats, 1886

George Caleb Bingham,
Fur Traders Descending
the Missouri, 1845

(Honour)

Frank Sutcliffe, Water Rats, 1886

(Rosenblum)

Lidell Sawyer, In the Twilight, 1888

© Marc Levoy

Édouard Manet, *Le Déjeuner sur l'herbe*, 1863

(Gardner)

(Rosenblum)

Lidell Sawyer, *In the Twilight*, 1888

© Marc Levoy

Pictorialism

- photography should emulate the art of painting
- photographic Impressionism
- extreme manipulation of the photograph

Edward Steichen,
The Flatiron,
1904

Claude Monet, The Thames and the Houses of Parliament, 1871

Edward Steichen, The Flatiron, 1904

(Rosenblum)

James Craig Annan,
A Black Canal, 1894

Claude Monet, La Grenouillère (The Frog Pond), 1869

(Rosenblum)

James Craig Annan,
A Black Canal, 1894

(Rosenblum)

E.J. Constant Puyo,
Summer, 1903

Claude Monet, Poppy
Field near Vétheuil,
1879

(Rosenblum)

E.J. Constant Puyo,
Summer, 1903

Animating pictures

[Chuang SIGGRAPH 2005]

Claude Monet, Bridge at Argenteuil, 1874

Animating pictures

[Chuang SIGGRAPH 2005]

Cinemagraphs

(cinemagraphs.com)

Timelapse + multiple-exposure

(itsokaytobesmart.com)

Video synopsis

[Pritch et al.]

Cliplets

Nikon V1 Motion Snapshot
(60fps for 1 second, slowed 2.5x, cross-dissolve to still, played with music)

⌘ THE BEAUTY OF A **SECOND** ⌘
ROUND 3

Alfred Stieglitz (1864 - 1946)

- ◆ began as a Pictorialist
- ◆ became a Realist as he addressed social themes, then a Modernist as he photographed urban landscapes
- ◆ photographed (and married) painter Georgia O'Keeffe
- ◆ first of the “heroic age” of artist photographers

(Rosenblum)

Sun's Rays - Paula,
Berlin, 1889

Venetian Canal,
1897

Leonardo, Mona Lisa
(detail), 1503-1519
example of *sfumato*

Miss Thompson, 1907
(collaboration with
Clarence White)

(Daniel)

The Terminal, 1893 (printed 1913)

The Steerage, 1907

Portraits of
Georgia O'Keeffe

1907

1918

(Daniel)

Spiritual America,
1923

From the Shelton
Westward, New York,
1931

Slide credits

- ◆ Newhall, B., *The History of Photography*, Little, Brown & Co., 1982.
- ◆ Rosenblum, N., *A World History of Photography* (4th ed.), Abbeville Press, 2007.
- ◆ Ludwig, C., *Maxfield Parrish*, Watson-Guption, 1973.
- ◆ Baxandall, M., *Shadows and Enlightenment*, Yale University Press, 1995.
- ◆ Tanser and Kleiner, *Gardner's Art Through the Ages* (10th ed.), Harcourt Brace, 1996.
- ◆ Honour and Fleming, *The Visual Arts: A History* (4th ed.), Harry Abrams, 1995.
- ◆ Daniel, M., *Stieglitz, Steichen, Strand*, Yale University Press, 2011.