

French Photography

Early Photography

- Earliest form was the Pinhole Camera.
- Lacks a conventional glass lens.
- Works via an extremely small hole in a very thin material.
- can focus light by confining all rays from a scene through a single point.

First Photograph: Nicéphore Niépce

- 1765-1833, French INventor.
- Known for First permanent photograph taken in 1826, the view outside of his home.
- Used a camera obscura (in Latin, means Dark Chamber) and pewter coated with bitumen of Judea.
- Eight hour exposure!

Louis Daguerre

- 1787-1851, inventor of Diorama and Daguerreotype
- Partnered with **Niépce** until his death in 1833.
- Refined process of Niépce using silver: exposing it to iodine prior to the exposure, then mercury fumes after produced latent image, then washed in a salt bath produced the permanent photograph.
- Announced as Daguerrotype, similar process used today in Polaroid photos.

Below: 1838, first picture of person, taken by Daguerre, exposure time was +10 mins, so street traffic is not visible, but man getting shoes polished was there long enough to show up.

Photography: Industrial Revolution

- The relatively low costing Daguerrotype opened the door for Portraiture in the Middle classes.
- Cheaper and more easily accessible and obtainable than portrait painting.

Charles
Baudelaire

19th
century
family
portrait

Photography: Industrial Revolution Cont'd

- The Stereograph
- Created using two nearly identical views of the same image, slightly different perspective
- Viewed in a Stereoscope to form binocular vision.
- Two images combine to create a seemingly 3-d picture.

Eugène Atget

- 1857-1927, French photographer, worked mainly in early 20th century.
- Documented architecture, shopfronts, everyday people, and street scenes in France.
- Showed attention to composition, the materiality of substances, the quality of light, photographer's feelings.

Street
Musicians
1899-1900

Shop,
Avenue des
Gobelins,
1925

Color Photography

- First color photo taken by James Clerk Maxwell, a Scottish Physicist.
- Other methods developed by French inventors Louis Ducos du Haron and Charles Cros.

Maxwell: Tartan Ribbon

LOUIS DUCOS DU HAURON

Landscape of Southern France, taken by the subtractive method in 1877.

- ◉ 1837-1920, French pioneer of Color photography.
- ◉ Found ways of recording color images using both Additive (red, green, blue) and Subtractive (cyan, magenta, yellow) processes.
- ◉ Patented his methods, and in 1869 wrote *Les Couleurs en Photographie*.

Henri Cartier-Bresson

- ▶ 1908–2004, Famous French photographer
- ▶ Considered the father of Photojournalism.
- ▶ Used mainly 35mm Format
- ▶ Candid photography
- ▶ “street photography” style
- ▶ Founder of “Magnum Photos”

"To take a photograph is to align the head, the eye and the heart. It's a way of life."

–Henri Cartier–Bresson

References (photography)

- <http://www.britannica.com/eb/article-41188/France>
- <http://www.rleggat.com/photohistory/history/daguerr.htm>
- http://www.metmuseum.org/toah/hd/infp/hd_infp.htm
- http://en.wikipedia.org/wiki/History_of_photography
- <http://www.britannica.com/eb/article-60978/Migrant-Mother-Nipomo-California-photograph-by-Dorothea-Lange-1936-in>