

Revisiting Allegory

Eleanor Antin, *The Triumph of Pan*, 2004

Revisiting Allegory

Joel Peter Witkin, Las Meninas

The Particularity of Photos

Cf Victorian uses of photographs in illustrations, tableaux

Oscar Rejlander, "The Two Ways of Life," 1858

Modern Photographic Fictions

Yinka Shonibare, from "Diary of a Victorian Dandy"

Cindy Sherman

Modern Photographic Fictions

Tina Barney

Sam Taylor-Wood

Paul Outerbridge, The Coffee Drinkers, 1939

Fictionalizing Photos

Henry Peach Robinson
The Lady of Shalott

Illustration to Henry James'
The Golden Bowl, 1904

Fictionalizing Photos

Cf Victorian uses of photographs in illustrations,
"Any dodge, trick and conjuration of any kind is open to the
photographer's use.... It is his imperative duty to avoid the mean,
the base and the ugly, and to aim to elevate his subject.... and to
correct the unpicturesque...." Henry Peach Robinson

Julia Cameron,
Lancelot and Guinevere,
1875

Henry Peach Robinson, Fading Away, 1858

Photos of Concepts

Can a photo illustrate a concept?

"Photographs are necessarily of unidealized individual things, whether zebras, geese, or medieval churches [whereas] drawings may represent a composite distillation." Sydney Landau

Merriam Webster illustrations for *rampant*, *skunk*, *skeleton*, etc.

American Heritage illustrations for *brioche*, *brocade*, *espadrille*.

Photos of Concepts

Sandy Skoglund, "Shelter," "Clothing," "Food"

Photographing Types

Photographic kitsch

BUY WAR BONDS

From Norman Rockwell's "Four Freedoms" paintings, 1941

Photographing Types

Photographs by August Sander

The arbitrariness of photographic "truth"

We regard the photograph, the picture on our wall, as the object itself (the man, landscape, and so on) depicted there.

This need not have been so, We could easily imagine people who did not have this relation to such pictures. Who, for example, would be repelled by photographs, because a face without color and even perhaps a face in reduced proportions struck them as inhuman.

Ludwig Wittgenstein, *Philosophical Investigations*,
IIxi

The New Realism/"Straight Photography"

Paul Strand

Edward Weston

Cartier-Bresson

Andre Kertesz

Sometimes it happens that you stall, delay, wait for something to happen. Sometimes you have the feeling that here are all the makings of a picture—except for just one thing that seems to be missing. ... You wait and wait, and then finally you press the button—and you depart with the feeling (though you don't know why) that you've really got something...

If you start cutting or cropping a good photograph, it means death to the geometrically correct interplay of proportions. Besides, it very rarely happens that a photograph which was feebly composed can be saved by reconstruction of its composition under the darkroom's enlarger; the integrity of vision is no longer there. Henri Cartier-Bresson, "The Decisive Moment"

Leica 1, 1924

Pictorialism: An Aesthetes' Reaction to Popular Photography?

Robert Demachy, "Behind the Scenes," 1905 Gum print

Steiglitz, The Flatiron Building, 1902

My picture, 'Fifth Avenue, Winter' is the result of a three hours' stand during a fierce snow-storm on February 22nd 1893, awaiting the proper moment. My patience was duly rewarded. Of course, the result contained an element of chance, as I might have stood there for hours without succeeding in getting the desired pictures." Alfred Stieglitz

Emil Mayer, "The Hand-Scale," from *Viennese Types*. Bromoil process, 1910

Edward Steichen, Rodin/"The Thinker," 1902

Photos for the millions

1884 George Eastman invents paper roll film;
1888 introduces Kodak camera
1900 introduces Brownie camera for \$1

THE KODAK CAMERA

100
Instantaneous
Pictures!

Anybody can use it.
No knowledge of
photography is
necessary.

The latest and
best outfit for ama-
teurs.

Send for descrip-
tive circulars.

Price \$25.00.

The Eastman Dry Plate & Film Co.
ROCHESTER, N. Y.

1888

Francis Galton

Composite Types

Composite:
Violent
Criminals

1870's: Darwin's cousin Francis Galton makes composite photographs, part as aid to criminology, part as effort to apply Darwinism to human differences. Coins *eugenics*, "nature vs nurture," "regression to the mean," notion of statistical correlation, pioneers questionnaires and surveys. With Wm. Herschel, tries to put study of fingerprints on a scientific basis.

Composite: Jews

The "Criminal Type"

Cesare Lombroso

Lombroso: Hereditary criminals are identified by large jaws, handle-shaped ears, shifty eyes, etc.

The criminal is "an atavistic being who reproduces in his person the ferocious instincts of primitive humanity and the inferior animals."

"Revolutionaries and political criminals
-- the semi-insane and morally insane"

The Renown of Bertillon

"I came to you, Mr. Holmes, because I recognized that I am myself an unpractical man and because I am suddenly confronted with a most serious and extraordinary problem. Recognizing, as I do, that you are the second highest expert in Europe -----"

"Indeed, sir! May I inquire who has the honour to be the first?" asked Holmes with some asperity.

"To the man of precisely scientific mind the work of Monsieur Bertillon must always appeal strongly."

"The Hound of the Baskervilles"

Classifying Deviance

Alphonse Bertillon

1882: Bertillon presents system of criminal identification, anthropometry (later called Bertillonage)

"LOOK AT HIS EARS!"
An example of Bertillon's sectional photography, which is the basis of the *portraits parlés*.
[See pp. 104-105.]

"Unchangeable in form from birth, this organ [the ear] is the immutable legacy of heredity and intrauterine life."

Documenting the Other

Walker Evans

Image from
"Let Us Now
Praise
Famous
Men"

Walker Evans and Dorothea Lange, Farm Security Administration, mid-1930s

Evans

Lange, photos of Dust Bowl and Japanese relocation in WWII

Documenting the Other

Lewis Hine, Carolina Cotton Mill, 1909

The golf links lie so near the mill
That almost every day
The laboring children can look out
And see the men at play.

– Sarah Norecliffe Cleghorn, 1916

"Some boys and girls were so small they had to climb up on to the spinning frame to mend broken threads and to put back the empty bobbins. Bibb Mill No. 1. Macon, Ga."

Documenting the other, 2

Jacob Riis:
*How the Other
Half Lives*

Photography and the awakening of social conscience

AN ALL-NIGHT TWO-CENT RESTAURANT IN "THE BEND."

Lithograph prepared
from Riis photo

Documenting the Other

Photos of Downieville CA Chinese
Prepared by Justice of the Peace, ca. 1890

Photographs of Modoc Indians
made by gov't following 1874
war.

Photography as an instrument of social control

Auschwitz
documentary photo

One of a set of images prepared for Harvard naturalist Louis Agassiz to support thesis that human races were different species.

Truth before all. The more pity I felt at the sight of this degraded and degenerate race, the more impossible it becomes for me to repress the feeling that they are not of the same blood as we are. 1846

The Documentation of Death

Kent State, 1970

Eddie Adams: South Vietnam police chief executing Viet Cong captain, Feb 1, 1968

Robert Capa, The Falling Soldier, Spain, 1936

The Sordid Details

Arthur Fellig
("WeeGee"),
1930s

Public obsession with crime-scene photos

Murder scenes, Paris, 1890s

Police display body of Baby-Face Nelson, 1934

Documenting the Deviant

Wanted posters for Lincoln assassins, Butch Cassidy

No 21
Bethlam
Mr. Barton

Inmate of Bethlam Royal Hospital for the Criminally Lunatic, 1870s

"Bank book" prepared for bank clients by Pinkerton Detective Agency, ca. 1875

Entry for 13-year-old "vagrant," San Joaquin County Jail, ca. 1900

Fixing Identities

Communards, Paris 1871

Figure 1. Anonymous, Barricades, boulevard de Paris, 1871. Musée de la Ville de Paris.

Fixing Identities

Communards, Paris 1871

Figure 1. Anonymous, Barricades, boulevard de Puybelle (rue des Pyrénées), 20th arrondissement, March 1871. <https://www.gettyimages.com/detail/stock-photo/118522247>

Modern alterations: A shifting standard?

Fonda Speaks To Vietnam Veterans At Anti-War Rally

Actress And Anti-War Activist Jane Fonda Speaks to a crowd of Vietnam Veterans as Activist and former Vietnam Vet John Kerry (LEFT) listens and prepares to speak next concerning the war in Vietnam (AP Photo)

Kent State, 1970

Modern alterations: A shifting standard?

Photo of Beirut following Israeli raid, 8/5/6, as published by Reuters and as originally taken

Modern alterations: A shifting standard?

I discover my photographic death.
Do I exist?
I am a little black,
I am a little white,
I am a little shit,
On Fidel's vest.
Carlos Franqui

Doctoring the Truth

1871: Paris Commune: Photographs of executions by communards are doctored to change identity of victims.

The Case of the Disappearing Cannonballs

“The Valley of Death,” photographs by James Fenton, April 4, 1855

Crimea: The First "Reported" War

Oct 25, 1854: Light Brigade charges the Russian guns at Balaclava

Half a league, half a league,
Half a league onward,
All in the valley of Death
Rode the six hundred.
"Forward the Light Brigade!
Charge for the guns!" he said.
Into the valley of Death
Rode the six hundred.

Forward, the Light Brigade!"
Was there a man dismay'd?
Not tho' the soldier knew
Some one had blunder'd.
Theirs not to make reply,
Theirs not to reason why,
Theirs but to do and die...

Manipulating the Photographic Truth

1854-55: Wm. Howard Russell reports for *Times* from Crimea on incompetence of general staff, suffering of troops.

1855: At urging of Prince Albert, Roger Fenton sent to Crimea to take photos to counter Russell's *Times* reports

Second Thoughts

Charles
Baudelaire

During this lamentable period, a new industry arose which contributed not a little to confirm stupidity in its faith and to ruin whatever might remain of the divine in the French mind. The idolatrous mob demanded an ideal worthy of itself and appropriate to its nature. In matters of painting and sculpture, the present-day Credo of the sophisticated, above all in France is this: “I believe that Art is, and cannot be other than, the exact reproduction of Nature. Thus an industry that could give us a result identical to Nature would be the absolute of Art.” A revengeful God has given ear to the prayers of this multitude. Daguerre was his Messiah. ... From that moment our squalid society rushed, Narcissus to a man, to gaze at its trivial image on a scrap of metal.

The brief, happy reign of the Daguerreotype

In Daguerrotype, we beat the world.
Horace Greeley

1854: Phineas Barnum stages first modern beauty pageant, using Daguerrotypes for judging

The photograph as a record of personal existence, family continuity
Connection to the “postal age”
The photograph as an instrument of fame

Sarah Bernhardt, by Nadar

"General" Tom Thumb

The brief, happy reign of the Daguerreotype

By 1840's, improved lens and increased sensitivity of plates reduce exposure time for portraits. Daguerreotype becomes "the mirror with a memory" (Oliver Wendell Holmes)

The Photographic Truth

The news as “A daily photograph of the day's events.” (Charles Dana)

The capture of motion

Art for the purpose of representation does not require to give the eye more than the eye can see, and when Mr. Sturgess gives us a picture of a close finish for the Gold Cup, we do not want Mr. Muybridge to tell us that no horses ever strode in the fashion shown in the picture. It may indeed be fairly contended that the correct position (according to science) is the incorrect position (according to art).
London Daily Globe

Photographs by Eadweard Muybridge

Eadweard Muybridge, Galloping Horse, 1878

Richard Caton Woodville, "Charge of the Light Brigade, 1856 (image reversed)

The truth of photographs

While we give [sunlight] credit only for depicting the merest surface, it actually brings out the secret character with a truth that no painter would ever venture upon, even if he could detect it.

The Daguerrotypist Holgrave, in Nathaniel Hawthorne's *The House of Seven Gables*, 1851

What he [the camera] saw was faithfully reported, exact, and without blemish.

Am. Photographer James F. Ryder in 1902, recalling his first camera from the 1850's

The truth of photographs

1839: In truth, the Daguerreotypic plate is infinitely more accurate in its representation than any painting by human hands. If we examine a work of ordinary art, by means of a powerful microscope, all traces of resemblance to nature will disappear -- but the closest scrutiny of the photographic drawing discloses only a more accurate truth., a more perfect identity of aspect with the thing represented.

E. A. Poe

The earliest photographs

1839: In photograph of rue du Temple, Daguerre inadvertently makes first photograph of a person

The earliest photographs

1839: William Henry Fox Talbot invents "photogenic drawing": method of printing on paper, later the calotype, which makes use of latent image, permitting 1-3 min exposures.

Permits multiple prints, less sharp than daguerrotype with "painterly" effects.

1851: Collodion process permits sharp printing on paper

Cuneiform tablet, Ninevah

The earliest photographs

1826: Nicéphore Niépce makes "heliograph" on plate from window in Gras; requires > 8 hr. exposure.

From 1829, Niépce collaborates with Louis Daguerre, who announces in 1837 a new "chemical and physical process" which "is not merely an instrument which serves to draw Nature; it gives her the ability to reproduce herself."

Daguerreotype permits shorter exposures (but still minutes long); does not permit making multiple images

Creating a permanent image

1725: Johann Heinrich Schulze demonstrates that silver compounds are visibly changed by the action of light; makes stencil impressions on glass, but does not try to capture images from nature.

1800: Thomas Wedgwood makes images on leather impregnated with silver nitrate, but is unable to prevent progressive darkening

1819: Sir John Herschel discovers that sodium hyposulfite ("hypo") will dissolve silver halides, can be used to "fix" photographic prints. Later invents the words "negative" and "positive" and "photography"

Sir John Herschel, photographed by Julia Cameron, 1867

Photography Before Photographs

Lenses and mirrors -- an old masters' "cheat"?

Detail from Jan van Eyck's Arnolfini portrait, 1434

Photography Before Photographs

The camera lucida

Photography Before Photographs

The prettiest Landskip I ever saw was one drawn on the Walls of a dark Room, which stood opposite on one side to a navigable River.... Here you might discover the Waves and Fluctuations of the Water in strong and proper Colours, with a Picture of a Ship entering at one end and sailing by Degrees through the whole Piece. I must confess, the Novelty of such a Sight may be one occasion of its Pleasantness to the Imagination, but certainly the chief reason is its near resemblance to Nature. Joseph Addison, in the *Spectator*, 1712, on the camera obscura at Greenwich

Greenwich Royal
Observatory

G. Canaletto, London
Greenwich Hospital from
the North Bank of the
Thames, 1753

Camera obscura at Cliff House,
Ocean Beach

Photography Before Photographs

Ibn al-Hatham
965-1039

The camera obscura: images from nature

Agenda

The invention of photography

The photographic "truth"

Manipulating & questioning the photographic truth, then and now

Photography as documentation

Fixing identities

Documenting the deviant

The physical classification of deviance: Looking for the criminal type

How we read photographs: as particular, real, veridical, "objective"

(What's left out: photography and art)

The Impact of Photography:

Geoff Nunberg

IS103

History of Information

Oct. 31, 2007