THE MUSEUM OF MODERN ART

14 WEST 49TH STREET, NEW YORK

TELEPHONE: CIRCLE 7-7470

FOR IMMERIATE RELEASE

The Museum of Modern Art, 11 West 53 Street, New York City, announces an Exhibition of Photography: 1839-1937 which will open to the public Wednesday, March seventeenth, and will remain on view through Sunday, Ap ril eighteenth. This will be the Museum's first exhibition of photograp hy and it will be the most comprehensive one ever held in this country. It will fill the four floors of the Museum and will be composed of more than eight hundred items including many masterpieces of 19th and 20th century photography selected from 130 American and European private collections, museums, and societies.

The exhibition will be arranged to show step by step the evolution of photography from the first public announcement of Daguerre's process in 1839 to the present date. In addition to photographs, cameras and photographic apparatus invented during the past ninety-eight years will be shown. The exhibition will demonstrate the particular characteristics of different techniques, the artistic qualities of each process, and the relation of technical and esthetic developments of photography to the taste and social needs of the times.

Among the rare specimens of photography included in this exhibition are: a reproduction of the earliest daguerrectype in existence, a photograph of the first calotype negative, early photographs by David Octavius Hill, photographs of Bayard's first direct paper positives, the first "candid camera" photograph, the earliest photographs taken by flashlight, Muybridge's photographs of animal locomotion and other early instantaneous photographs, Brady's documentary photographs of Civil War scenes, Atget's famous views of Paris. Approximately half of the photographs to be shown are the work of distinguished contemporary photographers.

The exhibition has been assembled under the direction of Beaumont Newhall, Librarian of the Museum of Modern Art. For almost a year Mr. Newhall has been collecting material from American sources and photographers and last fall spent several months in Europe where he obtained both contemporary work and "old masters" of great rarity. Supplementing the main historical se-

quence of the exhibition will be sections devoted to color, press, and scientific photography, and the relation between painting and photography.

The catalog of the exhibition will contain 95 plates and an eighty-page foreword by the director of the exhibition. In his foreward Mr. Newhall discusses the question so often raised:
"Is photography art?" "The question," he says, "cannot be ignored. Ever since its inception, photography has been confused with all other graphic processes. From time immemorial, pictures had been made only by human hands. Suddenly, a mechanical method of producing them was presented to an astonished world. Confusion and comparison between the two methods was natural and inevitable.

uPhotography was brought into being by a desire to make pictures. Without exception, those men who were instrumental in making it practical were impelled by an artistic urge. When a practical photographic process was announced, artists looked forward to the help it would give them in observing nature...But, just as photography had been fostered by would-be artists who lacked skill and training, so it enabled countless followers who had little training to produce pictures. The public found that it could purchase portraits and other records more cheaply then ever before. An economic crisis was precipitated; the industrial revolution had penetrated the artist's studio. Minor artists who earned their daily bread largely through the subject-matter of their art rather than through their mastery of form and color probably suffered most.

"The early criticism of photography was almost entirely in terms of painting and drawing. But we are seeking standards of criticism generic to photography. In order that such criticism on valid, photography should be examined in terms of the optical and chemical laws which govern its production. Primitive photography enables us to isolate two fundamental factors which have always characterized photography—whatever the period. One has to do with the amount of detail which can be recorded, the other is concerned with the rendition of values. The first is largely dependent on optical laws, the second on chemical properties. The camera is able to focus many details simultaneously, and so to reduce that that we/able to comprehend them more readily in the pho-

tograph than in nature. Thus the photographer is capable, under certain precise circumstances, of offering the essence of the natural world."

3

The following photographers are included in the exhibition:

CONTEMPORARY

UNITED STATES

California

Oakland

Imogene Cunningham

Pasadena

Mt. Wilson Observatory

John C. Duncan

San Francisco

Ansel Adams

Brett Weston

Santa Monica
Edward Weston

Connecticut

Ridgefield

Charles Sheeler

D. C.

Washington

Theodore Jung

Wisconsin

Williams Bzy Edisan Pettit Massachusetts

Cambridge

M. I. T. - Harold E. Edgerton

Kenneth J. Germeshausen Herbert E. Grier

New Jersey

Hackensack

Charles A. Roth

New York

Rochester

Eastman Kodak Research Laboratories

Ohio

Dayton

Capt. Albert W. Stevens

Pennsylvania

Philadelphia

Frederick E. Ives

William Rittasc

Tennessee

Knoxville

Alfredo Valente

Murray L. Beckler

William C. Greene

Hugh Broderick

Frank Jurkoski

John Lindsay

Vincent Lopez

Osmund Leviness

Pat Candido

Sam Andre

Charles Krutch

New York City

Berenice Abbott

Cecil Beaton

Thomas Bouchard

Margaret Bourke-White

Anton Bruchl

Martin Bruehl

Louise Dahl-Wolfe

Walker Evans

Fritz Henle

Andre Kertesz

F. S. Lincoln Remie Lohse

George Platt Lynes

Ira Martin

Herbert Matter

Martin Munkacsi

Lusha Nelson

Ingemann P. Sekaer Edward J. Steichen

Ralph Steiner

Paul Strand

Henry Olen Tom Sande William Warnecke

Frank J. Merta ..

Fernand Bourges

Nickolas Muray

Paul Outerbridge

J. J. Reilly

Dr. Francis F. Lucas

Lewis M. Rutherfurd

Fairchild Acrial Surveys

McLaughlin Aerial Surveys

AUSTRIA

Josef Maria Eder

Eduard Valenta

ENGLAND

London

Cocil Beaton

Maurice Beck

Edward Bishop

London (cont'd)

W. G. Briggs

Francis Bruguiere

Nool Griggs

John Havinden

Bedford Lomere

Laszlo Moholy-Nagy

Walter Bird

Curtis Moffat

Madamo Yevonde A. E. Smith

CONTEMPORARY (cont'd)

GERMANY

Berlin

Elsbeth Hennenhausen

V. Hazen

Erna Lendvai-Dircksen

Frankfort-on-Main
Paul Wolff

Hochst-am-Main Ernst Konig

Weimar Walter Hege.

JAPAN

Tokio

Yonosuke Natori

SCOTLAND

Abordeen

G. Aubourne Clark

SWEDEN

Stockho.lm

Saltsjobaden Observatory

FRANCE

Colmar

Pierre Betz

Cologne

Hugo Erfurth

Lyons

Auguste Lumiero

Parc St. Maur

Geroges Mounier

PARIS

Gabriel Lippman

A. Gouin

Millot

H. Jouvin

Laure Albin-Guillot

Nadar (pseudonym of Caspard-Folix

Tournachon)

Pierre Adam

Denise Bellon

Ilse Bing

Erwin Blumenbeld

Pierre Boucher

Brassai (pseudonym) Louis Caillaud

Henri Cartier-Bresson

Nora Dumas

A. Dumas-Satigny

Andre Durand

Remy Duval

E. Feher

Lux Feininger

Gertrude Fuld

Florence Henri

Pierre Jahan

Andre Kertesz

Francois Kollar

Paul Kowaliski

Henri Lacheroy

Ergy Landau

Roger Parry

Man Ray

Mmc. Rogi-Andre

Raymond Schall

Roger Schall

Emmanuel Sougez

Stephen Storm

Maurice Tabard

Pierre Verger

Ylla (pseudonym)

NINETEENTH CENTURY

UNITED STATES

Wood & Gibson

Alvin Langdon Coburn

Frank Eugene

Gertrude Kasebier

Joseph T. Keiley Edward J. Steichen

Alfred Stieglitz

Clarence White

Babbitt

Matthew B. Brady

Josiah Johnson Hawes

William Langenheim

Frederick Langonhoim

Meado Brothers

J. Vanerson

Alexander Gardner

John A. Whipple

F. E. Ross

Fritz Henle

T. H. O'Sullivan

AUSTRIA

Hugo Henneberg

Heinrich Kuehn Hans Watzek

ENGLAND

George Seeley

William Henry Fox Talbot

Julia Margaret Cameron

Roger Fenton

J. E. Mayall

O. G. Rojlander

Charles Victor Hugo

Henry Peach Robinson

Baron A. De Meyer P. H. Emerson

Paul Martin

Eadwoard Muybridge

FRANCE

Joseph Nicephore Niepce

J. Arnaude

Louis Jacques Mande Daguerre

Domange

Derussy

Desmonts

Hubort

N. P. Lerebours

Lory

C. Puyo

Mayer & Piorson

Dupont

Bisson Freres

Mehodin and Martons

E. Baldus

Maximo Du Camp

H. Le Secq

Victor Provost

J. W. deVillenouve

Hippolyte Bayard

A. deBrobisson

Etienno Carjat

I. Cromiere

Delmaet & Durandelle

Andre Adolphe Eugene Disderi

E. Faure

Lege & Bergeron

Charles Marville

Charles Negre

Pierre Petit

Adam Salomon

Sollier

FRANCE (cont'd)

Charles Soulier

Tourlaque & Caloir

Budor

Eugeno Atget

Robert Domachy

Paul Nadar

CERLINY

Ottomar Amschutz

Christian Schad

C. M. Eckert

SCOTLAND

John Moffat

David Octavius Hill

Robert Ldomson

J. Craig Annan

SVITZERLAND

Adolpho Brown

The exhibition has been selected chiefly from the following collections:

Victor Barthelemy, Paris

Albert Gilles, Paris

Edward Southworth Hawes, Poston

Mrs. Charles J. Liebman, New York

Acme Newspictures, Inc.

Pierre Adam, Paris

Laure Albin-Guillot, Paris

André Durand, Paris

Pierre Betz, Colmar, France

Ilse Bing, Paris

Walter Bird, London

Edward Bishop, London

Black Star Publishing Company, N. Y.

Erwin Blumenfeld, Paris

Thomas Bouchard, New York Pierre Boucher, Paris

Brassai, Paris

W. G. Briggs, London

Burleigh Brooks, Inc., New York Louis Caillaud, Paris

Colour Photographs, Ltd., London

Nora Dumas, Paris

A. Dumas-Satigny, Paris

Andre Kertesz, New York

Francois Kollar, Paris

Paul Kowaliski, Paris

Ergy Landau, Paris

Bedford Lemere, London

Curtis Moffat, London Charles Nègre, Grasse, France

Roger Parry, Paris

H. L. Ripperger, New York

Paul Rotha, London

A. E. Smith, London

James Stokley, Philadelphia

The Associated Press

The Daily News, New York

The New York American
The New York Verld-Telegrem
Pierre Verger, Paris

Paul Wolff, Frankfort-on-Kain

Ylla, Paris

Julien Levy Gallery, New York

University, New York

Museum of the City of New York
The Franklin Institute

The Franklin Institute of the State

of Pennsylvania, Penna.

The Museum of Modern Art Film Library

New York City

Paul Martin, London Frederick H. Meserve, New York

Paul Madar, Paris Miss M. T. Talbot, Lacock Abbey

Maurice Beck, London

Denise Bellon, Paris

Eastman Kodak Company, Medical Di-

vision, Rochester, New York

Mastman Kodak Research Laboratories, Rochester, New York

Harold E. Edgerton, Cambridge, Mass.

Hugo Erfurth, Cologne E. Feher, Paris

A. Conger Goodyear, New York

Noel Criggs, London L. C. Handy Studios, Washington, D. C.

John Havinden, London

Fritz Henle

Florence Henri, Paris Mrs. Henry R. Hitchcock, Plymouth,

Massachusotts Henry-Russell Hitchcock, Jr., Middle-

town, Connecticut International News Photos

Pierre Jahan, Paris

Henry Lacheroy, Peris

E. Leitz, Inc., New York

George Platt Lynes, New York

National Geographic Society, Wash-

ington, D. C.

James Thrall Soby, Farmington,

Connecticut

Emmanuel Sougez, Paris

Sovfoto, New York Stephen Storm, Paris

The Bergen Evening Record, Hackon-

sack, New Jersey

The New York Sun

Tristan Tzara, Paris Brett Weston, San Francisco Mme. Yovonde, London

in Imerican Place, New York

Albright Art Gollery, Buffalo, N. Y.

Chandler Chemical Museum, Columbia Fogg Art Museum, Harvard University,

Combridge, Paul J. Sachs Collection Smithsonian Institution, Washington,

D. C.

The Royal Photographic Society of Great Britain, London