

Chapter Nine

Camera and Computer Arts

Early Photography

Photography - from the Greek *photos* (“light”) and *graphein* (“to draw”)

Heliography

The term "heliography" (from the Greek *helios* meaning sun, and *graphein* denoting writing or drawing) was first coined by its inventor, Joseph Nicéphore Niépce, to identify the process by which he obtained the first permanent photographic images by photochemical means.

**Nicéphore Niépce
circa 1795**

**Drawing of Niépce's View
from the Window at Le
Gras.**

Niépce. *View from the window at Gras*, heliograph on pewter plate 1827(?). One of Niépce's earliest surviving photographs, which required an exposure of eight to twenty hours.

**Nicéphore Niépce
circa 1795**

Louis J. M. Daguerre

(1787-1851)

Daguerreotype

The first commercial photographic process, introduced in Paris in 1839 by Louis J.M. Daguerre.

The daguerreotype is a negative image, but the mirrored surface of the metal plate reflects the image and makes it appear positive in the proper light. Thus, daguerreotype is a direct photographic process without the capacity for duplication.

<http://www.youtube.com/watch?v=0op6lFPxqrQ>

Daguerreotypes at the Met.

Daguerre, Le Boulevard du Temple, 1839. Daguerrotype

**Portrait of William-Henry Fox
Talbot. 1864. Calotype**

William-Henry invented the Calotype. It was the first 'Negative/Positive' paper process. Later the superior Collodion process was developed, which produced a negative on glass.

Adamson and Hill, *Thomas Duncan*, c. 1844; calotype print

Pictorialism

Characterized photography whose intention and expression derived from fine art, as opposed to that whose object was purely scientific, documentary, or commercial.

Among the methods used were soft focus, special filters and lens coatings, heavy manipulation in the darkroom, and exotic printing processes. From 1898 rough-surface printing papers were added to the repertoire, to further break up a picture's sharpness. Some artists "etched" the surface of their prints using fine needles.

Henry Peach Robinson. *Fading Away*. 1858. Albumen composite print, 9X15”

Portraits

Julia Margaret Cameron (1815-79)

English pioneer photographer,
born in Calcutta.

After receiving a camera as a gift, Julia Margaret Cameron began her career in photography at the age of forty-eight.

With her hallmark soft-focus lens and dramatic lighting effects, she remains known for her unique portraits of famous men and her romantic, allegorical images of women.

**Cameron often
depicted her female
subjects as characters
in literary or biblical
narratives**

**JULIA MARGARET
CAMERON, *Ophelia*,**

Study no. 2, 1867.

Albumen print, 1' 11" x 10
2/3". George Eastman
House, Rochester, New
York.

JULIA MARGARET CAMERON,
Ophelia, Study no. 2, 1867. Albumen
print, 1' 11" x 10 2/3".

**Comparison: THOMAS
GAINSBOROUGH,** *Mrs. Richard
Brinsley Sheridan*, 1787. Oil on
canvas, approx. 7' 2 5/8" x 5' 5/8".

Alfred Stieglitz, *The Steerage*, 1907

**Pure or Straight
Photography**

An unmanipulated photographic print, in opposition to the composite prints or the soft-focus painterly images of some pictorialist photographers. It came to imply a specific aesthetic typified by higher contrast, sharper focus, aversion to cropping, and emphasis on the underlying abstract geometric structure of subjects. This emphasis on the unmanipulated print dominated modernist photographic aesthetics into the 1970s.

Landscape

TURNER, *The Chancel and Crossing of Tintern Abbey*. 1794. Pencil and watercolor on paper. 358 x 255 mm

William Henry Fox Talbot *The Tomb of Sir Walter Scott, in Dryburgh Abbey*, 1844, from *Sun Pictures in Scotland*

Timothy O'Sullivan, *Sand Springs, Nevada, 1867.*

**Ansel Adams,
*Moon and Half
Dome, 1966.***

Bearing Witness and Documenting

TIMOTHY O’SULLIVAN, *A Harvest of Death*, Gettysburg, Pennsylvania, July 1863. Negative by Timothy O’Sullivan. Original print by ALEXANDER GARDNER, 6 3/8" x 8 3/4". The New York Public Library, New York.

TIMOTHY O'SULLIVAN, A Harvest of Death, Gettysburg, Pennsylvania, July 1863. Negative by Timothy O'Sullivan. Original print by ALEXANDER GARDNER, 6 3/8" x 8 3/4". The New York Public Library

Jacques-Louis David. *Napoleon crossing the Alps* (into Italy)

1801, Oil on canvas, 246 x 231 cm. The names of Charlemagne and Hannibal are etched in the rock.

Robert Frank. *Trolley, New Orleans*. 1955-6. Silver gelatin print, 9X13"

**Sequence Photography:
Precursor to cinematography**

In 1872, former Governor of California Leland Stanford, a businessman and race-horse owner, had taken a position on a popularly-debated question of the day: whether all four of a horse's hooves are off the ground at the same time during a gallop.

EADWEARD MUYBRIDGE, *Horse Galloping*
1878. Collotype print. George Eastman House, Rochester, New York.

George Stubbs. *William Anderson with Two Saddled Horses, 1793*

**EADWEARD
MUYBRIDGE,
Horse Galloping
1878. Collotype
print.**

Animated sequences of a horse and a buffalo galloping. Photos taken by Eadweard Muybridge, 1887 (Animal Locomotion).

•**Étienne-Jules Marey**
Flying pelican. 1882.

•He found a way to record several phases of movements in one photo.

Color Photography

Cindy Sherman, *Untitled #123*.
1983. Chromogenic color print, 35
x 24 1/2".

During the 60s and 70s more
photographer begun to use color
photography instead of black and
white.

Andreas Gursky, *Shanghai*, 2000.
C-print mounted on plexiglas in
artist's frame, 9' 11" x 6' 9"

**Gursky's process often involves
taking several pictures of a subject
and scanning the resultant images
into a computer where he can merge
and manipulate them.**

Andreas Gursky, *Shanghai*, Detail. 2000. C-print mounted on plexiglas in artist's frame, 9' 11" x 6' 9"

Thomas Ruff, *Substratum*
(Underlayers) *12 III*, 2003.

C-print and Diasec, 8' 4" x 5' 5 1/2"
(The artist uses layers of anime and
manga images from the internet)

Andreas Gursky, *Chicago, Board of Trade II* 1999. C-Print 6'9"x11'5". Edition of 6.

Video Art

Video art is an artform which relies on moving pictures in a visual and audio medium. A video camera converts a moving image into electronic signals. The signals are transmitted to a monitor which displays the image.

In the 1960s portable video cameras were marketed to the general public, and artists began to experiment with this medium.

**Internationally
recognized as the
“father of video art,”
Korean-born artist
Nam June Paik (1932–
2006) transformed
twentieth-century art.**

**His innovative media-
based artwork was
grounded in avant-
garde music and
performance art, which
he used to expand
video and television as
artistic expressions.**

Shigeo Kubota and
Nam June Paik, 1974

Nam June Paik. *TV Buddha*. 1974. Closed-circuit video installation with bronze sculpture, monitor, and video camera.

<https://vimeo.com/65972620>

Shirin Neshat: *Rapture*,
two-channel
video installation. 1999

New Media/Electronic Media

New media is a rapidly changing area of exploration that includes digital art, computer graphics, computer animation, virtual art, Internet art, interactive art, video games and computer robotics. These types of electronic art are often combined with each other and more traditional media.

Feng Mengbo *Long March: Restart* A large-scale interactive video-game installation, 2008

Long March is a fully functioning video game created by the Beijing-based artist. Lifting imagery from classic games like Street Fighter II and Super Mario Bros., along with propaganda motifs from Communist China, Mengbo invites visitors to direct the hero—a Red Army soldier—via a wireless controller and combat the various enemies in his digital path.

<http://youtu.be/9IzrzOqwPNI>

<http://mashable.com/2017/04/23/teek-mach-vr-painting/#XeWEw1ghxsqr>

Virtual reality artist Teek Mach

[https://youtu.be/g](https://youtu.be/gVHiWqIw3J4)

[VHiWqIw3J4](https://youtu.be/gVHiWqIw3J4)

Acute Art Virtual
Reality - Jeff
Koons, Marina
Abramovic &
Olafur Eliasson

Rachel Rossin, *I Came and Went as a Ghost Hand*, 2015