THE MUSEUM OF MODERN ART

11 WEST 53 STREET, NEW YORK 19, N. Y.

TELEPHONE: CIRCLE 5-8900

510425 - 24

PRESS PREVIEW: TUESDAY,
MAY 1, 2-5 P.M.

FOR WEDNESDAY RELEASE

ABSTRACT PHOTOGRAPHY OF MANY TYPES TO BE SHOWN AT MUSEUM

"Abstraction in Photography," an exhibition of photographs organized by Edward Steichen, will be on view on the first floor of the Museum of Modern Art, 11 West 53 Street, from May 2 through July 4. Mr. Steichen, Director of the Museum's Department of Photography, has selected 150 photographs, both in color and black and white, by 75 photographers, to illustrate abstract images ranging from the scientific document to contrived arrangements and from mechanical pattern to organic design. The abstract phase exhibited as part of "In and Out of Focus," shown at the Museum in 1948, and in the "Color Photography" exhibition in 1950, is expanded in this survey, in some cases utilizing later work by the same photographers.

The present exhibition follows the Museum's Korean war exhibition, just terminated, with a definite intention of contrasting the reality of sensitive reportorial photography of the impact of war on human beings with the scientist's penetrating camera findings through microscope and telescope, coupled with a record of the work of photographers concerned with evolving another reality by probing into the realm of the abstract.

The historical survey of abstract photography presented begins with Matthew Brady's famous photograph of the silhouette of Richmond's ruins in 1865 and then the chronophotography studies of Marey's made between 1883-1886. Shadowgraph images by Coburn and an abstraction by Strand, published in 1917, shadowgraphs and montages by Schad, 1918, are followed by Man Ray "Rayograms," Moholy-Nagy "Photograms," Stieglitz "Equivalents" and prints by the Westons, Sheeler, Evans, Adams, Steiner, Tina Modotti, Steichen and others who produced abstractions in the 1920s.

In the recent work, which makes up most of this exhibition, there are numerous, purely scientific photographs with resulting incidental abstractions; there are images by photographers interpreting scientific subjects; and there are photographs of a purely inventive intent and

light drawings without resource to camera. These various approaches sometimes overlap and impinge.

The exhibition juxtaposes examples wherein the accidental parallels the intentional. A greatly enlarged scientific photograph of chemical crystals producing an exciting irregular geometric pattern is shown with a picture taken looking up into a radio transmitter tower where the photographer found an unusual geometric pattern in an engineer's design.

A series beginning with a naturalistic color photograph of the parallel tree trunks of a grove of aspens continues the theme of vertical parallels in work by different photographers ending in a completely abstract design.

To supplement this exhibition Mr. Steichen will present a selection of experimental motion picture films, including films by the Whitney Brothers, Douglas Crockwell, Len Lye and Jim Davis. They will be shown in the museum auditorium at a date and evening to be announced later.

The exhibition poses a number of questions about the visible influence of the modern arts on much of even the most precisely realistic
photography, as well as the relationship of modern science and technology to all contemporary art.

Mr. Steichen comments on the exhibition as follows:

"The term 'abstraction' used here in connection with photography is hardly more than a convenient handle with which to tag a wide range of intelligent artful experimentation as well as the significant creative achievements.

"The discipline of an enforced objectivity in laboratory photography is countered by the creative control of selection exercised by the photographer. The aesthetic factor in the scientific photograph is read or imagined into it by the observer. The creative photographer initiates the aesthetic factor.

"A cloud chamber photograph showing disintegration and conversion under bombardment of one hundred million electron volt neutrons from the giant University of California cyclotron and a photograph of a fragment of a wall by Frederick Sommer, both represent a reality and both convey a feeling of immutable force and power that goes beyond the actual facts of the photographs. In the one, this feeling is incidental to facts portrayed; the other originates in the perception and creative ability of a major American artist in photography."

```
SURF 1940
 Ansel Adams
1.
 Diana & Allan Arbus
 CITY BIRD
2.
 Eugene Atget
 SIDE SHOW c. 1900
3.
 Ballistic Research Laboratories, (Spark photograph of a projectile)
4.
 Aberdeen Proving Ground, Md.
 Ferenc Berko, Aspen, Col.
 (Solarization - two figures)
5.
 5 small color transparencies
 Lee Blodget, Berkeley, Cal.
 (Dark hole in stone)
6.
 Erwin Blumenfeld
 (Abstraction - elongated profile)
7.
 11
 11
 11
 - bas-relief nudes)
 RUINS OF RICHMOND 1865
 Mathew Brady
8.
 (Frost on window)
9.
 Joseph Breitenbach
 11
 (Still life with grapes)
10.
 Alexey Brodovitch
 BALLET: CHOREATIUM 1935
BALLET: LES NOCES 1935
 11
 BALLET: TRICORNE 1935
 20
 39
11.
 Edward Brown
 (Circus)
 "Il est rare..."
12. Francis Bruguiere
 Harry Callahan, Chicago
 (Grasses in snow)
 ICE - series of 5
 11
 17
 (Lights abstraction in reds & white - color
 " many colors - printon)
 -
 99
 10 small color transparencies
 JAIPUR OBSERVATORY
14. Henri Cartier-Bresson
 11
 17
 11
 11
 AN EYE ON THE MUSEUM 1947
 11
 11
15. Alvin Langdon Coburn
 "Vortograph" 1917
 ERUPTING VOLCANO
16. Marjory Collins
 Carlotta M. Corpron, North
 FLUID RHYTHM
 Denton, Texas
Carlotta M. Corpron
 FLUID LIGHT: WINDS BETWEEN THE WORLDS
 Konrad Cramer, Woodstock, N.Y. SYMPALMOGRAPH
18.
19.
 Ralston Crawford
 (String and piece of glass)
 (Locomotive wheels - negative)
20. Bernard Davis
 3 color transparencies
21.
 James E. Davis, Princeton, N.J.LIGHT REFLECTIONS
 8 small color transparencies
 Howard Dearstyne,
 Williamsburg, Va.
 Dow Chemical Co., Midland, Mich. ELECTRON MICROGRAPH SHOWING ZINC OXIDE SMOKE
23.
" " " POLYTETRAFLUORETHYLENE PARTICLES Mag. 50,000x
24. Edward H. Dwight, Cincinnati (Factory window - #2)
25. P. Dyer, A. Gattiker & C. F. Powell AN "ATOMIC EXPLOSION"
 University of Bristol
26. Charles Eames, Venice, Cal.
27. Harold E. Edgerton, M. I. T.
 (Rocks - negative)
 CRACKING GLASS
 Martin Elkort
 2 small transparencies - color
28.
 Walker Evans (Fortune)
 (Painted hand on fence)
29.
 11
 11
 (Gas) 1929
 11
 11
 (Demolition of Fulton Fish Market)
 11
 11
 (Red Barn)
 Thomas J. Farkas, Sao Paulo,
 (Rushing water)
 Brazil
 Louis Faurer
 (Black automobiles)
32. Robert Frank
 (Folding chair)
33.
 (Merry-go-round horses' heads)
 Charles Gellis
 Edward Gollob, Philadelphia
34.
 (Solarized landscape)
 William Grigsby
 Shells in sand)
 (Ice on rock)
36.
 Thomas Guarino
 (Crackled paint)
 DIATOMS Microphotograph
 Pat Harris, San Francisco
38.
 Fritz Henle
 (New York lights)
 A. von Hippel & H. F. Merrill, LICHTENBERG FIGURE
39.
 M. I. T.
```

```
2 color transparencies
 Yuichi Idaka, Chicago
40.
41. Herbert R. Isenburger, St. John AVIATION SPARK PLUG INSULATORS
 X-ray Laboratory, Califon, N.J.
 Herbert R. Isenburger
 GAMMA RAY PHOTOGRAPH
42. Lotte Jacobi
 (Abstraction)
 (Light filtering through boards) (color)
 Andrew Karabet
43.
44.
 Erich Kastan
 (Plastic abstraction)
45. Gyorgy Kepes
 (Abstraction)
 11
 11
 17
 Jeannette Klute, Rochester
 DERIVATION (Apple & pear) (color)
46.
 (Orange, avocado & banana) (color)
 John B. Kuiper, Chicago
 (Verticals & white circles)
47.
48. Arthur Lavine
 4 color transparencies
49. Gita Lenz
 (Door handle & cracked glass)
50. Richard Litwin
 (Reflections: 5th Avenue at 49th Street)
51. George Platt Lynes
 (Sepia tone abstraction)
52. R. C. Lucas (Sculptor)
 From a series: STUDIES OF EXPRESSION 1865
 Lent by George Eastman House, Rochester
53.
 Jack Manning
 5 color transparencies
54. E. J. Marey
 CHRONOPHOTOGRAPHY - ANALYSIS OF MOVEMENT 1883-86
 a. MOVEMENTS OF LIQUID
 b. REPEATED IMAGES OF BIRD IN FLIGHT
 c. LIGHT TRACING FLIGHT OF BIRD
 d. IMAGES OF RUNNER REDUCED TO A SYSTEM OF BRIGHT
 e. FENCING
 LINES
 f. STRIKING WITH CANE
 W. M. Massey, Jasper, Ala.
 (Fire escapes)
 Leo C. Massopust, Milwaukee, Wis. HYDROQUININE CRYSTALS
 19 11
 17
 SALICYLIC ACID & CALCIUM CARBONATE
 **
 POTASSIUM DICHROMATE CRYSTALS
 11 11
 11
 SALICYLIC ACID
 Sol Mednick
 (Black & grey abstraction)
 (Photogram - industrial) (Ochre & black)
58. Laszlo Moholy-Nagy
 BERLIN WIRELESS TOWER 1928
 PHOTOGRAM
59. George Montgomery, Boston, Mass(Splash on pavement)
 LIGHT DRAWING 1940
60. Barbara Morgan
 Laszlo Moholy-Nagy
 (Design in colored plastics) (color)
61. National Advisory Committee for
 End-section view of model airfoil installation
 Aeronautics, Official Test Photographs
62. Naval Ordnance Testing Station MODEL TORPEDO ENTERING WATER
63. Fritz Neugass
 LOOKING UP INTO RADIO TRANSMITTER TOWER
 Isamu Noguchi, (Portfolio)
 JAIPUR OBSERVATORY
65. Alan Palmer, San Francisco
 (Corrugated glass) (color)
 6 small color transparencies
 (Iron rail & shadow)
 Sally Perls
67. Edison Pettit, Yerkes Observa- SOLAR PROMINENCE Height of prominence: 280,000
 tory, Univ. of Chicago
68.
 Eliet Porter, Santa Fe, N.M.
 (Birch logs and leaves) (color)
 (Rocks with lichen) (color)
ARCTIC TERN
 11
 11 11
 11 11
 17
 11
 12 91 11
 ASPENS
 Dr. Wilson Powell, University Cloud chamber photograph - University of Califor-
 of California
 nia cyclotron
 TORSO 1923
70. Man Ray
 RAYOGRAPH 1922
 11
71. Ben Rose
 (Dancer)
 (Wires)
 BLUE PRINT PHOTOGRAM FOR MURAL DECORATION
72. Rauschenberg-Weil
73. Arnold Sadow
 (Verticals and dots)
74. Ralph Samuels
 EARTH PATTERNS
```

(Scrap of paper on white)

75. H. Sapiro

```
Microphotograph
 SCALES OF BODY OF SPHINX (Lepidoptera)
77. Christian Schad
 "SCHADOGRAPH" 1918
78. Xanti Schawinsky
 (Lights abstraction)
 THEME AND VARIATIONS ON A FACE (Walter Gropius)
79. Harry Schulke, Breckersville, (Face in corrugated glass)
 Ohio
go. Robert Sheehan
 (Paint on door) (color)
 11 12
11 11
 (Electric bulbs on sign) (color)
 8 small transparencies (color)
 THE OPEN DOOR, DOYLESTOWN, PENNSYLVANIA 1915
UNITED NATIONS BUILDING
BEECH BARK
81. Charles Sheeler
 77 11
11 11
82. Irene Shwachman

83. Arthur Siegel, Chicago

"""

(Girl & superimposures) (color)

(Wavy colored lines) (color)

84. Edward Silverman

(Samall color transparencies)

84. Edward Silverman
84. Edward Silverman
85. Stephen Singer
86. Aaron Siskind
 3 color transparencies
Black and white transparency
 (Rocks)
(Peeling paint)
 11
 11
 11
 (Painted metal)
 yril S. Smith, Photomicrograph: COPPER-SILICON ALLOY WITH KAPPA
American Brass Company
BANDS
COLOR IN SPACE 1949
87. Cyril S. Smith,
88. Henry Holmes Smith,
 Bloomington, Ind.
 Henry Holmes Smith
 er, Prescott, VALISE d'ADAM

" Ariz. CIRCUMNAVIGATION OF THE BLOOD

" " RETURN OF THE PRODIGAL

" ONDINE
 GIANT
89. Frederick Sommer, Prescott,
 11
 11
 11
 11
 " " BEATRO SALTADOR ALEGRE
" " THE WALL
TIME_SPACE CONTINUUM
 11
 11
 11
 11
90. Edward Steichen
91. Ralph Steiner
92. Alfred Stieglitz
 TIME-SPACE CONTINUUM 1919 (color)
 LEXINGTON AVENUE 1924
 EQUIVALENT 29.50
 31.50
 11
 11
 11
 36.50
 11
 11
 44.50
 45.50
 11
 **
 11
 11
 **
 46.50
 11
 47.50
 11
 12
 11
 50.50
 ABSTRACTION 1917
93. Paul Strand
 MOTION PICTURE CAMERA 1923
94. V. & K. Telberg
 CATACLYSM
95. Union Carbide and Carbon Research COBALT-BASE ALLOY Magnification: 1,000 Laboratories, Inc. Niagra Falls, Diameters (color)
 N.Y.
96. Roman Vishniac
 (Protazoa)
 11
 Action of one strong acid and a base on each oth
 (Dirt and soap)
 WOOD EROSION (1936)
97. Brett Weston
98. Edward Weston
 PEPPER 1930
 ERODED SANDSTONE 1936
99. J. Winkler, Palmer Observatory, Typical photograph of air jet, flowing upwards
 Princeton, New Jersey
100. William Witt
 (Ice)
101. Rose Wolfe
 (Glass abstraction)
```

103. Yerkes Observatory, University THE MILKY WAY IN SCUTUM, SERPENS & SAGITTARIUS of Chicago

102. ----

X-RAY PHOTOGRAPH OF MAN USING ELECTRIC RAZOR