Oko w oko z modelem
Fotografia archiwalna jako narzędzie poznawcze w badaniach

nad miejscem ludzkiego modela w warsztacie twórczym artysty drugiej poł. XIX i początku XX w.

Wydaje się, że jedną z pierwszych i podstawowych funkcji, jaką na tym obszarze pełni fotografia jest:
1. dokumentacja procesu twórczego
W badawczej praktyce najbardziej ceniona jest sytuacja, gdy dysponuje się znaczą ilością zdjęć obrazujących poszczególne etapy współpracy artysty z pozującym mu modelem; od wstępnej analizy ciała, poprzez zarysowane na papierze, płótnie czy glinie première pensée i sukcesywne poszukiwania skutkujące różnorodnymi pozami przybieranym przez modela, aż po finalne dzieło, czasem uwiecznione na fotografii w towarzystwie autora i modela „użyczającego” mu swego ciała. Fotografia widziana jest wówczas jako coś na kształt prehistorii dzieła, zapisu, z którego odczytać można różne informacje, m.in. te dotyczące relacji pomiędzy artystą i modelem oraz aury towarzyszącej powstaniu samego dzieła.
Inna funkcja fotografii w tego rodzaju badaniach to widzenie jej jako:

2. bezpośrednie narzędzie służące artyście

Ze zdjęć korzystali przede wszystkim portreciści traktując je jako najwiarygodniejszą notatkę z rysów, pozy i ubioru portretowanego. Szczególnie cenione były przez malarzy tworzących tzw. genre historique, na których przedstawiano postacie w skomplikowanych, sugerujących ruch układach, do których długotrwałe pozowanie stanowiło nie lada wyzwanie.
Przykład: M. Mang, Seria fotografii z modelami i manekinami pozującymi do postaci na obrazie H. Siemiradzkiego „Jawnogrzesznica”, 1872

Tego rodzaju fotografia umożliwiała również artyście stanie się modelem do własnej pracy
Przykład: A. Karoli, Kazimierz Alchimowicz w pozie Chrystusa ukrzyżowanego, jako model do własnego obrazu, ok. 1904

Niedocenioną rolę jaką zdaje się pełnić fotografia jest także:

3. dokumentacja procesu kształcenia
Doskonałym sposobem poznania ówczesnych metod pracy z modelem - nierzadko zastępującym tak rudymentarne na tym polu źródła pisane - są fotografie prezentujące studentów wykonujących studia z żywego modela w uczelnianych pracowniach. Temat ten wyśmienicie uzupełniają zdjęcia , będące dokumentacją prac badawczych prowadzonych przez anatomów. Często, tego rodzaju fotografie włączane były jako materiał ilustracyjny do przeznaczonych dla artystów podręczników i kompendiów.
Przykład: A. Londe, P. Richer, Atlas de Physiologie artistique, 1893-1894.
A. Vignola, L’Humanité feminine, 1906-1907.
Marta Zdańkowska

Zamek Królewski w Warszawie

