

History of photography (part 5): the modern era

CS 178, Spring 2014


Marc Levoy
Computer Science Department
Stanford University

Outline

- ◆ 1900-1920s - the age of ism's
- ◆ photojournalism in the snapshot age
- ◆ 1920s-1940s - modernism
- ◆ World War II
- ◆ Pulitzer Prize photographs
- ◆ LIFE magazine
- ◆ post-1940s - post-modernism

1900-1920s - the age of ism's

◆ Cubism

Pablo Picasso,
Le Guitariste, 1910


1900-1920s - the age of ism's

- ◆ Cubism
- ◆ Constructivism


Soviet propaganda poster, 1941


Vladimir Tatlin, model for monument to the Third International, 1920

1900-1920s - the age of ism's

- ◆ Cubism
- ◆ Constructivism
- ◆ Dada(ism)
 - chaos, irrationality, anti-art

Hannah Höch,
Cut with the Dada
Kitchen Knife
through the Last
Weimar Beer-Belly
Cultural Epoch in
Germany, 1919


Marcel Duchamp,
Fountain, 1917
(photograph by
Alfred Stieglitz)

1900-1920s - the age of ism's


- ◆ Cubism
- ◆ Constructivism
- ◆ Dada(ism)
- ◆ revolutionary uprisings
 - Russian Revolution, Communism, Socialism, Fascism
- ◆ age of experimentation
 - the moribund art of the old needs to be jettisoned
 - down with tradition, up with the avante-garde
 - embrace the chaos of war and revolution
- ◆ photographer as ideologue

Camera-less images

William Henry
Fox Talbot,
1839


(Newhall)


Laszlo Moholy-Nagy,
Photogram, 1925

(Newhall)


Man Ray,
Rayograph, 1922

Photomontage

(Newhall)


Paul Citroen, Metropolis, 1925

(Rosenblum)


John Heartfield, Adolf the Superman; He Eats Gold and Spews Idiocies, 1932

Photographer as ideologue


Lewis Hine, Addie Card, Spinner, Vermont, 1915


Lewis Hine, poster, 1915

Photographer as ideologue

Bill Brandt,
Halifax, 1936


Rainswept Roofs, 1930s


(Rosenblum)

Photojournalism

Arnold Genthe,
The San Francisco Fire,
1906

(Rosenblum)


World War I


23rd infantry fighting in Europe, photographer unknown, 1918

World War I


- ◆ mustard gas, machine guns, trench warfare, 37 million casualties
- ◆ cameras and film allowed photographers to shoot on the front lines


Other catastrophes

Sam Shere,
Explosion of the
Hindenburg,
1937

(Newhall)


1920s-1940s - modernism

- ◆ modern architecture (a.k.a. International Style)
 - spare design, no decoration
 - strong geometry, primary colors (or white)


Le Corbusier,
Villa Savoye, 1929


Mies van der Rohe,
Barcelona Pavillion, 1929

modernism


(a.k.a. International
Style)
No ornamentation
Primary colors


Le Corbusier,
Chapel at Ronchamps, 1954


Mies van der Rohe,
Seagram Building, 1958

1920s-1940s - modernism

- ◆ modern architecture (a.k.a. International Style)
 - spare design, no decoration
 - strong geometry, primary colors (or white)
- ◆ modern furniture

Marcel
Breuer,
chair, 1928


Charles
Eames,
chair, 1940


1920s-1940s - modernism

- ◆ modern architecture (a.k.a. International Style)
 - spare design, no decoration
 - strong geometry, primary colors (or very muted colors)
- ◆ modern furniture
- ◆ the “straight photograph”
 - unhackneyed themes
 - strong geometry
 - unconventional viewpoints
 - sharp definition - the f/64 club
 - the industrial aesthetic - New Objectivity, Precisionists


Edvard Munch, The Scream (1893)

reaction to
Expressionism

The straight photograph


Jan Lauschmann,
Castle Staircase, 1927


(Rosenblum)

Precisionists

Paul Outerbridge,
Marmon Crankshaft, 1923


Precisionists


Imogen Cunningham,
Two Callas, 1929


Barbara Morgan, Martha Graham: Letter to the World, 1940

The attack on Pearl Harbor


USS Arizona burning

USS West Virginia
and USS Tennessee


USS Shaw exploding, photographer unknown, 1941

Photographer as propagandist


(Archives)


“Stars over Berlin and Tokyo will soon replace these factory lights reflected in the noses of America’s fighting planes at Douglas Aircraft’s Long Beach, California plant.” (photographer unknown)


Photographer as propagandist

(Archives)


Dimitri Kessel (?), "Giant Gears in a shop in Massachusetts will become parts of U.S. warships", 1943

Hollywood during the war


Large miniature model of Tokyo Bay,
to make training films for bombing crews, c. 1943

Photojournalism in World War II


Robert Capa, Loyalist Militiaman at the Moment of Death, 1936

Photojournalism in World War II


Robert Capa, D-Day Landings in Normandy, 1944

Photojournalism in World War II


Dorothea Lange, Dust Storm at Mazanar Relocation Center, 1942

Showing casualties

George Strock,
Three Dead Americans, 1943
(first photograph of dead soldiers
allowed published by U.S. censors)


The decisive battle of World War II


Stalingrad, July 1942 - February 1943


Dmitri Baltermants, Identifying the Dead, Russian Front, 1942


Margaret Bourke-White, Liberation of Buchenwald, 1945

The Pulitzer Prize Photographs

Joe Rosenthal,
Raising the Flag
on Iwo Jima,
1943


The Pulitzer Prize Photographs


Eddie Adams,
Executing a
Vietcong Officer,
1968

The Pulitzer Prize Photographs


John Filo,
Kent State
Shootings, 1970

LIFE magazine

(Rosenblum)

Andreas Feininger
(LIFE photographer),
The Photojournalist,
1955


LIFE magazine photographs

Alfred Eisenstadt,
V-J Day, 1945


LIFE magazine photographs


Edward Clark, Among the Mourners, 1945

LIFE magazine photographs

Gjon Mili,
Pablo Picasso sketching with
a penlight, 1949


Miscellany

J.R. Eyerman,
3-D Movie, 1952


Miscellany

Jytte Bjerregaard,
Guess who's coming to
dinner?, 1955


Atomic bomb test at Bikini Atoll, photographer unknown, 1946

Post-1940s - post-modernism

- ◆ disillusionment with modernism after WWII
- ◆ photography dominated by photojournalism, television, and advertising, or popularized by Kodak Instamatics


- ◆ artists return to experimentation
 - straight, stark, discordant, alienated, grotesque, ambiguous, pathetic, misfit

The Decisive Moment, a book of photographs by Henri Cartier-Bresson

(Rosenblum)


Valencia, 1933

Chosen by TIME as
Best Picture of 20th century

Paris, 1932


Echoes of Surrealism


Henri Cartier-Bresson
Muslim women praying, Kashmir, 1948


Salvadore Dali,
The Persistence of Memory,
1931


Rene Magritte,
Not to be Reproduced,
1937

On the edge of pathetic


Diane Arbus,
Identical Twins,
1966

(Newhall)

© Marc Levoy

On the edge of pathetic

Diane Arbus,
Mother Holding
Her Child,
1967


(Rosenblum)

Character study

Mary Ellen Mark,
“Tiny” in Her
Halloween Costume,
1983

(Rosenblum)


Character study


Cindy Sherman,
untitled #21
(1978)

(MOMA)

Character study

(MOMA)


Cindy Sherman, untitled #94 (1981)


Character study

(MOMA)


Cindy Sherman, untitled #96 (1981)

Ambiguity


Pedro Meyer,
The Unmasking
in the Square,
1981


(Rosenblum)

And further experimentation


David Hockney,
Place Furstenberg, Paris, 1985

Mobile + APIs + apps + hardware-accelerated
real-time computer vision


The next 25 years will be way
more interesting than the last 25 !

Slide credits

- ◆ Newhall, B., *The History of Photography*, Little, Brown & Co., 1982.
- ◆ Rosenblum, N., *A World History of Photography* (4th ed.), Abbeville Press, 2007.
- ◆ National Archives, *The American Image: Photographs from the National Archives, 1860-1960*, Pantheon Books, 1979.