History of photography (part 3): photography as art

CS 178, Spring 2011


Marc S. Levoy Computer Science Department Stanford University

History of photography (part 3): photography as art


CS 178, Spring 2010


Marc Scheimpflug Levoy Computer Science Department Stanford University

History of photography (part 3): photography as art

CS 178, Spring 2010


Marc Stewart 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 artistic medium


Photography as an aid to artists

(Rosenblum)


Eugène Delacroix, Dante and Virgil in Hell, 1822

• Delacroix collaborated with Durieu on these figure studies


Marc Levoy


Photography as an aid to artists


Photography as an aid to artists


Kitty Owen (granddaughter of William Jennings Bryan)


Maxfield Parrish, illustration for Life, 1923

Planning a photograph


Photography struggles for respect


10


"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


Genres

- ✤ allegory
- ★ still life

13

© Marc Levoy


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


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


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


Thomas Cole, The Vogage 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


One-frame movie


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


The Dutch still life


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

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


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


• anamorphic image of skull


• to view without distortion, stand near lower-left corner of painting

• salvation is represented by crucifix in upperleft corner

Hans Holbein, The Ambassadors, 1533


Memento mori ("Be mindful of death")


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

[©] Marc Levoy


Hermann Krone, Still Life of the Washerwoman, 1853

24


(Rosenblum)


Charles Aubry, Leaves, 1864


(Rosenblum)


Genres: still life

(Rosenblum)

27


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)


ChangWhan Yea, Caustics (2010)


Naturalism

• 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

(Rosenblum)


Pictorialism

• photography needed to emulate the art of painting


• extreme manipulation of the photograph


photographic
 Impressionism


Edward Steichen, The Flatiron, 1904

37


Claude Monet, Poppy Field near Vétheuil, 1879


42

E.J. Constant Puyo, Summer, 1903

© Marc Levoy

(Rosenblum)


Animating pictures [Chuang SIGGRAPH 2005]


Animating pictures [Chuang SIGGRAPH 2005]


Animating pictures [Chuang SIGGRAPH 2005]


HAVE YOU

SEEN THIS

7ARD?

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


Sun's Rays - Paula, Berlin, 1889


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


Spiritual America, 1923


Slide credits

56

- 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-Guptill, 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.