

Lighting Like An Old Master

By Emma Gilette Photography

Tonight will cover:

- Appropriation

- Art History

(focusing Artists, Artworks and Art Movements that are easy to appropriate)

- The Design Process

- Choosing Subject Matter

- Lighting Techniques (demonstration at end)

Appropriation

Definition:

- The Deliberate reworking of images and styles from earlier, well-known works of art.

Appropriation v's copying

- Appropriation artists deliberately copy images to take possession of them in their art. They are not stealing or plagiarizing. They are not passing off these images as their very own. Appropriation artists **want** the viewer to recognize the images they copy, and they hope that the viewer will bring all of his/her original associations with the image to the artist's new context.

Reasons for Appropriating

- Pay homage (honour) to original artist
- Mock, critique, parody
- Portray meaning quickly
- Portray a message through juxtaposition
- To make a political or social statement (e.g. a feminist reworking)
- Advertising

Renaissance

(Italy and Europe, 1250-1600)

Main Features

Subject Matter: Religion (from human point of view)

Techniques: Emphasis on perspective and the illusion of space

Masters

Leonardo Da Vinci

Raphael

Michelangelo

Michaelangelo

Raphael

Da Vinci

Da Vinci

Appropriating Renaissance:

[Sandro Botticelli Primavera](#)

Una de las doncellas
de La Primavera de
Botticelli se pone al día
con coquetería, belleza y un
encantador vestido en
estampado tipo jardín
vestido, Louis Vuitton

Baroque

(Rome 1590-1750)

Main Features	Masters
<p>Techniques: . Richness, drama, deep color, and an intense play of light and dark shadows (<i>Tenebrism</i> and <i>Chiaroscuro</i>)</p> <p><u>Subject matter:</u> Dramatic & emotive scenes of religious subjects, catholic dogma, historical stories, allegories, ancient mythology. Featuring fleecy clouds, cherubs and billowing drapery.</p>	Caravaggio Rembrandt

Rembrandt

Caravaggio

Appropriating Baroque Style:

(Palestine Portraits by Spanish photographer Miguel Angel Sanchez)

Appropriating Baroque Style

Cockaignesque series by photographer Helen Sobiralski

- *Cockaignesque* series is about opulence and abundance
- She constructed highly dramatic scenes

Helen Sobiralski

Appropriating for Humour:

(Fools Do Art, a series by Chris Limbrick and Francesco Fragomeni)

Self portrait 19 by Rembrandt Van Rijn

Chris Limbrick and Francesco Fragomeni

Medusa, by Caravaggio, 1597

Chris Limbrick and Francesco Fragomeni

These two (clearly very busy) workers at Squarespace in NY spend their free time recreating famous paintings using whatever they find in their office for a project they've called "Fools Do Art."

Jean-Baptiste Colbert by Philippe de Champaigne, 1655

Chris Limbrick and Francesco Fragomeni

Mariska Karto

Sensual Baroque-Inspired Photography. For Mariska, each step is important from the conceptual drawing, to preparation, shooting and post-production.

The Dutch Masters

(late 1600's)

Main Features

Subject matter: still life, peasant life, landscapes, domestic interior scenes, description of everyday life

Techniques:
strong, sumptuous colour schemes. *Tenebrism* and *Chiaroscuro* add drama and enhance atmosphere

Masters

Johannes (or Jan) Vermeer

Willem Kalf

Gerrit Van Honthorst (candlelight portraits)

Aert van der Neer (landscapes)

Willem Kalf

Gerrit Van Honthorst

Johannes Vermeer

Photographer Hendrik Kerstens

Appropriates the style of the Dutch Masters

Appropriating Style and Motifs

photographer – Bill Gekas

- Inspired by the works of old masters of European art like Rembrandt and Vermeer.
- Sought to emulate their style in his photography.
- Uses costumes and settings that remind one of the works of these masters.

Bill Gekas:

Appropriating Vermeer

- Dark backgrounds
- Candlelight or natural, narrow sidelight.

Johannes Vermeer

Dorothee Golz, The Pearl Earring, 2009

Johannes Vermeer, "The Woman with a Pearl Necklace"

HMUA Mikel Cain and Photographer Chirasak Rattanapanyakun

Johannes Vermeer, Girl reading a letter at an open window, 1657

Tom Hunter, Woman reading possession order_1997

Rococo

1700-1800

Main Features

Techniques: Light, playful, decorative, graceful, ornate, elegant. Light colours, asymmetrical designs, fluid curves, and gold.

Subject Matter: Playful and witty, teasing, elusive, risque love themes, leisurely pastimes of the aristocrats.

Masters

Boucher
Baptiste
Fragonard
Amigoni
Tiepolo
Watteau

Jean-Honoré Fragonard

Jean Baptiste

François Boucher

Appropriating Rococco:

Tiepolo

Mariska Karto

Neoclassicism

1770-1820

Main Features

Techniques: Pastel colours, Posed portraits, Diffused natural lighting

Subject Matter: Classical and greek attire

Masters

Alma Tadema

David

Ingres

Sir Lawrence Alma-Tadema, Ask me no more, 1906

Ingres

Appropriating Neoclassicism

Ingres

Amy Winehouse

Appropriating Neo-Classicism:

Jacques Louis David, "Marat"

Ilenia Rubino

Romanticism

1800-1850

Main Features

Subject Matter: Importance on imagination and individual expression. The sublime landscape. Depict grand emotions (fear, devotion, victory, love).
Techniques vary from artist to artist.

Masters

Turner
William Blake
Bierstadt
Goya

Albert Bierstadt, Looking Down Yosemite Valley

William Turner, Snow Storm, 1842

Appropriating Romanticism:

Realism

1850-1880 - and repeated throughout art history in different guises.

Main Features	Masters
<p>Techniques: Attempt to represent subject matter truthfully – accuracy, detail, avoid stylization (rejected Romanticism).</p> <p>Subject Matter: Unembellished and everyday subjects and situations in contemporary settings. Did not avoid unpleasant or sordid aspects of life, such as works of social realism or regionalism.</p>	<p>Gustave Courbet Jean-Francois Millet Honore Daumier Corot Julien Dupre</p>

Jean-François Millet

Honore Daumier

Realism (Social Realism)

Julien Dupre

Bill Gekas

Julien Dupre

Bill Gekas

Realism (Regionalism)

ia2-GrantWood-American-Gothic-1930

Impressionism (1860-1920)

Main Features

Subject matter: landscape, nature and scenes of everyday life

Techniques: natural light, colour and visible brushstrokes were important. Pastel colours.

Masters

Claude Monet

Edgar Degas

Pierre-Auguste Renoir

Manet

Degas

Claude Monet

Francesco-fragomeni-chris-limbrick

Impressionist effect through texture filters

Claude Monet

Banksy

Impressionist effect - Camera Jiggle

Matt Molloy Stacked Clouds

Impressionist Effects

Vaseline on lens filter

Panning lens

Blurring movement – slow shutter

Post Impressionism 1886-1910

Main Features	Masters
<p>Techniques: Pointillism, abstract qualities, using vivid colours, thick application of paint, emphasize geometric forms, distort form, use unnatural or arbitrary colour.</p> <p>Subject matter: Real-life subject matter as well as symbolic meanings.</p>	Van Gogh Gauguin Cezanne Seurat

Van Gogh

Cezanne

Appropriating Seurat

seen on 9GAG.COM

Sunday Afternoon on the Island of La Grand Jatte (1884-86)

Appropriating Van Gogh

Van Gogh

Dorothee Golz

Appropriating Manet

Fauvism

(Paris, 1905)

Main Features

Techniques: Vivid, unnatural and highly contrasting colours. Shapes are filled with flat areas of colour and patterns.

Masters

Henri Matisse
Andre Derain

Woman with a Hat by Matisse

Andre derain

Appropriating Fauvism:

The Dessert: Harmony in Red
by Matisse

Kumin Media

Henri_Matisse_The Dance

Blue Bowerbird

Cubism

(early 1900s)

Main Features

Techniques: Abstract, geometrical, flattened – showing multiple angles/perspectives at the same time. Breaks subject into shapes and fills each shape with tonal gradation, from varying angles of light.

Subject Matter: ranged from portraiture, to still life to landscape.

Masters

Pablo Picasso
Georges Braque

Appropriating Picasso:

Picasso, *Les Femmes d'Alger (O. K. G.)*

Vogue

Eugenio Recuenco

Spain-based photographer, Eugenio Recuenco shot a series of fashion photographs that pay homage to Pablo Picasso's paintings.

Appropriating Picasso's Blue Period

Putting your white balance on “Tungsten” will achieve a blue effect.

Photographer Alex Waber's Cubist Series:

Photographs by: **Lin Pernille Kristensen**
Hair, Makeup, Styling: Lin Pernille Kristensen
Model: Victoria Leta
Inspired by: Pablo Picasso

Photographic interpretations of the Cubist Style:

Ashkan Honarvar

Crumpled paper

Profil De Face, Dmitri Elson

photomontage

Blayne Wyatt

Shooting through a multi-surfaced glass

“In Transit” by Diego Kuffer – He takes multiple photographs of stationary scenes and merges them together to create a cubist world view.

Futurism

(1909, Milan)

Main Features

Subject matter: Glorified modernity: machinery, transport and communications.

Techniques: Angular forms, powerful lines, capturing movement through repetition

Masters

Balla

Boccioni

Duchamp

Appropriating Duchamp:

Nude Descending a Staircase by Duchamp

Étienne-Jules Marey

Surrealism (1922-1940)

Main Features

Combination of dream and reality. Unnerving and illogical scenes, ranging from dreamlike serenity to nightmarish fantasy
Realistic subjects/objects painted in unrealistic manners, locations, proportions and combinations.

Masters

Salvador Dali
Frida Khalo
Rene Magritte

Homage to Rene Magritte

Rene Magritte

inspired by surrealism by Clodiana Prendi

Homage to Magritte:

Joe Webb, Photomontage, 2012, Daydream IV

Appropriating Frida Khalo:

States of Consciousness_by Gaby Herbstein1

Expressionism (1930-1960)

Main Features

Expressing emotion
Represent their innermost feelings rather than the external world.
Violent, unreal colour and dramatic brushwork

Masters

Edvard Munch
Van Gogh
Beckman
Heckel

Beckman

Heckel

Appropriating The Scream:

Pop-Art

(1950's, US/Britain)

Main Features

Subject matter: Images from consumer society and pop culture – comic strips, advertising, mass produced products,

Techniques: Hard-edge, bright flat colours, repetition of shape, photo-montage

Masters

Hamilton
Andy Warhol
Lichtenstein

Lichtenstein

Warhol

Appropriating Pop Art:

Roy Lichtenstein

Vogue

Andy Warhol

How to do this in Photoshop:

1. Use posterise filter then add colours using paint bucket.
2. Make a new blank image that is twice the size of your original. Copy and paste the original 4 times, moving each copy into a corner.
3. On each layer, change the hue so it is different than the others.

The Design Process

1. Think of an idea / purpose
2. Choose your subject matter
3. Look at other artists/photographers (e.g. google “Baroque photography”)
4. Draw and refine your ideas (conceptual drawing)
5. Experiment (lighting, props, camera angle)
6. Plan and shoot (costume, lighting, props, background, model/s, camera settings)
7. Edit and Refine

Choosing Subject Matter:

Four main categories:

1. Figurative / Portraiture
2. Landscape / Seascape
3. Still Life
4. Abstract

Lighting Techniques

- Hard light v's diffusion
- Narrow light source / Snoot
- Side Lighting and Reflectors
- Light boxes
- Focal point / meaning / message

How to Appropriate:

- *Copy enough to make the image recognisable* (e.g. the pose, the costume, the lighting, the colours, the techniques, the style, etc).
Remember, you want the audience to recognize the image/style you are copying, so they can bring all of the original associations to your new context.
- *Change enough to make it your own.* Think about WHY you are doing it – what meaning or message do you want to portray?

Advice for the Competition

- Give clues to your intent in your title. E.g:
 - “homage to ...”
 - “parody of ...”
 - “Inspired by ...”
- Try something new!
- Planning is paramount. Don’t use an old image and try to adapt it for this comp. Challenge yourself to create something new and show me that you have put in the effort to plan it out (e.g. thinking about the model/s, costume/s, location, lighting, editing, etc.)
- Good luck – I’m looking forward to seeing your ideas!

Being Critical:

- Look at the following appropriations to give an idea of the range of difference responses to this artwork. Be critical of your own work and make sure you get the lighting right! 😊

Original painting by Andrew Wyeth, 1917

Note the lighting on the subject:

Appropriations #1

- Lighting on correct angle,
- Colour tones and location are well matched.
- Pose looks awkward and hair is different.

Appropriations #2

- Lighting direction is correct, but too strong.
- Pose, dress and hair colour are better matched.
- Location is different, making the appropriation not as easily recognisable.

Appropriations #3

- Pose and location are good (although grass should have been toned brown)
- Lighting, scale and camera angle not well matched.

Appropriations #4

- Pose and location ok.
- Clothing, model, lighting and scale are not well matched.

Appropriations #5

- Pose correct (although feels more awkward)
- Appropriation for humour – not designed to be accurate, just recognisable.