

2007英语四级100篇精读荟萃高级篇(十) PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/463/2021_2022_2007_E8_8B_B1_E8_AF_AD_c83_463205.htm Passage Ten (Photography and Art) The earliest controversies about the relationship between photography and art centered on whether photograph's fidelity to appearances and dependence on a machine allowed it to be a fine art as distinct from merely a practical art. Throughout the nineteenth century, the defence of photography was identical with the struggle to establish it as a fine art. Against the charge that photography was a soulless, mechanical copying of reality, photographers asserted that it was instead a privileged way of seeing, a revolt against commonplace vision, and no less worthy an art than painting. Ironically, now that photography is securely established as a fine art, many photographers find it pretentious or irrelevant to label it as such. Serious photographers variously claim to be finding, recording, impartially observing, witnessing events, exploring themselves anything but making works of art. They are no longer willing to debate whether photography is or is not a fine art, except to proclaim that their own work is not involved with art. It shows the extent to which they simply take for granted the concept of art imposed by the triumph of Modernism: the better the art, the more subversive it is of the traditional aims of art. Photographers' disclaimers of any interest in making art tell us more about the harried status of the contemporary notion of art than about whether photography is or is not art. For example, those photographers who suppose that, by taking pictures,

they are getting away from the pretensions of art as exemplified by painting remind us of those Abstract Expressionist painters who imagined they were getting away from the intellectual austerity of classical Modernist painting by concentrating on the physical act of painting. Much of photography's prestige today derives from the convergence of its aims with those of recent art, particularly with the dismissal of abstract art implicit in the phenomenon of Pop painting during the 1960's. Appreciating photographs is a relief to sensibilities tired of the mental exertions demanded by abstract art. Classical Modernist painting that is, abstract art as developed in different ways by Picasso, Kandinsky, and Matisse presupposes highly developed skills of looking and a familiarity with other paintings and the history of art. Photography, like Pop painting, reassures viewers that art is not hard. photography seems to be more about its subjects than about art. Photography, however, has developed all the anxieties and self-consciousness of a classic Modernist art. Many professionals privately have begun to worry that the promotion of photography as an activity subversive of the traditional pretensions of art has gone so far that the public will forget that photography is a distinctive and exalted activity in short, an art.

1. What is the author mainly concerned with? The author is concerned with [A]. defining the Modernist attitude toward art. [B]. explaining how photography emerged as a fine art. [C]. explaining the attitude of serious contemporary photographers toward photography as art and placing those attitudes in their historical context. [D]. defining the various approaches that serious contemporary photographers take toward

their art and assessing the value of each of those approaches.2.

Which of the following adjectives best describes “ the concept of art imposed by the triumph of Modernism ” as the author represents it in lines 1213?[A]. Objective [B]. Mechanical. [C]. Superficial. [D].

Paradoxical.3. Why does the author introduce Abstract

Expressionist painter?[A]. He wants to provide an example of artists who, like serious contemporary photographers, disavowed

traditionally accepted aims of modern art.[B]. He wants to set forth an analogy between the Abstract Expressionist painters and classical

Modernist painters.[C]. He wants to provide a contrast to Pop artist and others.[D]. He wants to provide an explanation of why serious

photography, like other contemporary visual forms, is not and should not pretend to be an art.4. How did the nineteenth-century

defenders of photography stress the photography?[A]. They stressed photography was a means of making people happy.[B]. It was art for

recording the world.[C]. It was a device for observing the world impartially.[D]. It was an art comparable to painting.

Vocabulary1. fine arts 美术（指绘画，雕刻，建筑，诗歌，音乐等）2. assert

主张，声明，维护（权利）3. privileged 特殊的，享受特权的

，特许的4. pretentious 狂妄的，做作的5. irrelevant 不相干的，

无关的6. subversive 破坏性的，颠覆性的7. disclaimer 弃权者8.

harry 掠夺，折磨9. austerity 严格，简朴10. convergence 聚合，

集合点11. implicit 含蓄的12. distinctive 区别的，独特的13.

exalted 高贵的，高尚的 100Test 下载频道开通，各类考试题目

直接下载。详细请访问 www.100test.com