

Sudden Stillness

Andy Ilachinski

andy.ilachinski@gmail.com

571-217-8198

<http://www.sudden-stillness.com>

<http://tao-of-digital-photography.blogspot.com>

My creative process is very simple:
I take pictures of what calms my soul.

There may be other, more poetic words
that may be used to define the “pattern”
that connects my images, but the
simplest meta-pattern is this:

I capture moments in time and space
in which a peace washes gently over me,
and during which I sense a deep
interconnectedness between
my soul and the world.

Not Cartier-Bresson’s
“Decisive Moment,”
but rather a...

Sudden Stillness

Outline of Lecture

- Who am I?
- What is my approach?
- Three Portfolios: *On the art of the unexpected*
- Comparing my younger and older “eyes” / “I”s
- Two recent “experiments”
- “The Skies of Skye” & “The Ring o’ Brodgar”
- Stages of growth in photography
- East / West / Complexity ... photography
- Concluding thoughts / sneak peek
- **Questions?**
- *Sample “Blurbs” / Sample Prints*

*If interest
warrants*

*If interest
warrants*

Outline of Lecture

Who am I?

Short bio / recent photo vitae

Bio

Whatever I may
know about light,
tone, texture,
form, and
composition
I learned by
watching my dad.

He was not a
photographer,
But was an artist
par excellence

- **Born 1960 / Glen Cove, Long Island, NY**
- **First camera: 1970**
Polaroid instamatic / Christmas gift
First picture: *(abstract?) closeup of my right toe*
- **First “serious” camera: 1982**
Canon AE-1
- **Ph.D. Theoretical Physics, 1988**
Complex Adaptive Systems
- **First digital camera: 1998**
Nikon Coolpix 950
- **First “serious” DSLR: 2002**
Canon D60
- **First Solo Show: 2007**
Coral Gables, Florida
- **First *Lenswork* portfolio: 2007**
DVD Edition #71 / July-August
- **Joined first art co-op: 2008**
One of 14 founding members of Lorton Arts, VA

Recent Photo Vitae

- "Worlds Within Worlds" Exhibit (2009-2010)
American Physics Center
- 1st Prize, Juried photo exhibit (2009)
RoHo Photo Gallery, Cincinnati, OH
- Photography Workhouse Society, 2008/09
Lorton Arts, VA
- Featured photographer (*Lenswork Magazine*)
LOOK3 Photo Festival, Charlottesville, VA, 2009
- Wall calendar and datebook
Change Your Mind, Change Your Life
by Wayne Dyer (Amber Lotus Publishing, 2010)
- Featured Artist / After Words
Northern Virginia magazine, August 2009
- "Micro Worlds" portfolio
Lenswork magazine, Print & Extended Edition
Issue #76 (May-June, 2008)
- Merit award, single-image contest
Black & White magazine (2008)
- Semi-finalist, *Photographer's Forum* magazine
Annual Contest , 2008
- Honorable mention
Photo Techniques, portfolio contest, 2008
- Solo Exhibit (32 Photographs, 2007)
Books & Books / Gallery, Coral Gables, FL
- Honorable Mention
Photo Techniques, Portfolio Contest, 2007
- "Spirit & Light" portfolio
Lenswork magazine, Extended Edition
Issue #71 (July-August, 2007)
- Winner of book contest, 2007
UK Black & White magazine and *Envisage Books*
- "Entropic Melodies Series" portfolio
Focus Magazine, April 2006
- Merit of Excellence (Abstracts)
2007 B&W Spider Awards
- Portfolio contest winner
Black & White magazine, Feb 2006
- Merit award, *Abstract Exposure*
Oct 2006 juried on-line exhibit
- Finalist, *Photographer's Forum* magazine
Annual Contest , 2005
- Third Place, photo contest
Sybex Publishing gallery contest, 2005

Outline of Lecture

What is my approach?

From one of my most heavily commented Blog entries, August 26, 2007

*Written in response to a sincere email from
a young photography student who asked:*

"What advice do you have for someone trying to become a photographer?"

→ Seven core lessons (I've thus far learned)

Some important lessons I've picked up along the way

1. Never stop taking pictures

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*
3. Never take to heart what others tell you about your work;
Keep taking the pictures that are important to you

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*
3. Never take to heart what others tell you about your work;
Keep taking the pictures that are important to you
4. Spend as much time as you need to learn and internalize technique;
Then never again allow it to distract you... *lose yourself in your picture taking*

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*
3. Never take to heart what others tell you about your work;
Keep taking the pictures that are important to you
4. Spend as much time as you need to learn and internalize technique;
Then never again allow it to distract you... *lose yourself in your picture taking*
5. **Never stop learning from the masters;**
Always keep looking over their images and those of traditional artists...
... take away what is most meaningful to you

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*
3. Never take to heart what others tell you about your work;
Keep taking the pictures that are important to you
4. Spend as much time as you need to learn and internalize technique;
Then never again allow it to distract you... *lose yourself in your picture taking*
5. Never stop learning from the masters;
Always keep looking over their images and those of traditional artists...
... take away what is most meaningful to you
6. Forge your own path (stronger / mature form of #3 & #5)

Some important lessons I've picked up along the way

1. Never stop taking pictures
2. Forget about things and instead focus on *processes* and *feelings*
3. Never take to heart what others tell you about your work;
Keep taking the pictures that are important to you
4. Spend as much time as you need to learn and internalize technique;
Then never again allow it to distract you... *lose yourself in your picture taking*
5. Never stop learning from the masters;
Always keep looking over their images and those of traditional artists...
... take away what is most meaningful to you
6. Forge your own path (stronger / mature form of #3 & #5)
7. Always be mindful of Louis Pasteur's adage (and a favorite of Ansel Adams):

"Chance favors the prepared mind"

Outline of Lecture

What is my approach?

Ten “epiphanous” photographs

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#1: *Capitol Reef, Utah* (1962)

Minor White

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#2: *Monolith, The Face of Half Dome,*
Yosemite National Park, 1927
Ansel Adams

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#3: *Greece, 1961*

Henri Cartier-Bresson

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#4: *Pepper No. 30*, 1930

Edward Weston

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#5: Mondrian's Glasses and Pipe,
Paris, 1926
André Kertész

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#6: *Ivy Tentacles on Glass*,
Chicago, 1952
Harry Callahan

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

**#7: Circular Chimney,
Antelope Canyon**
Bruce Barnbaum

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

**#8: *Rainbow over Potala Palace,*
Lhasa (Tibet, 1981)
Galen Rowell**

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#9: *Jerome* (Arizona, 1949)

Aaron Siskind

10 “epiphanous” photographs

In *Lenswork* Issue #63 (March-April, 2006), editor Brooks Jensen has a wonderful essay that begins with the question:

"If you were going to demonstrate to a non-photographer the nature of fine art photography and why you are so passionate about it, which ten photographs would you show them?"

#10: *At the Janaceks* (1948)

Josef Sudek

Outline of Lecture

On the art of the unexpected

Portfolio 1: *“Seeing the Light”*

National Cathedral (“Seeing the Light”)

Participated in juried exhibition at the Washington National Cathedral (2002)

On my way to the National Cathedral, would always pass St. Nicholas, a Russian Orthodox church on Massachusetts Ave, NW

Years later, during a “lull” between projects, decided to visit St. Nicholas

That was the start of a 6 month project that took me to many Orthodox churches in the area, and back in NY

“Spirit & Light” portfolio
Lenswork, Extended DVD Edition
Issue #71 (July-August, 2007)

Outline of Lecture

On the art of the unexpected

Portfolio 2: “Micro Worlds”

A “planned” day of rocks & water variety

Came home from a long photo-safari at Great Falls, during which I took many soon-to-be-forgotten photos of the usual rocks-and-water variety

Sat down to dinner with my family

As my fork was about to pierce the skin of a potato, my wife nonchalantly placed two small acrylic candle holders with *trapped air bubbles inside* on the table

My “eye” was consumed for the next 4 months

“Micro Worlds” portfolio
Lenswork, Print & Extended DVD Editions
Issue #76 (May-June , 2008)

Outline of Lecture

On the art of the unexpected

Portfolio 3: “Elements of Order”

A “nothing happening” day on vacation

Went to Coral Gables, Florida
to visit in-laws with the kids.

Everything was *right*, all the equipment
worked, the lenses were clean, the
camera bag had exactly what I needed,
the light was right, the location was
right, beautiful vistas were all around
me, and ... *Nothing. Absolutely nothing.*
No magic. No spark.

My wife suggested we go to a local park
so the kids could feed the pelicans.
I almost refused to take the camera (!)

Solo show (30 prints)
Books & Books / Gallery
Coral Gables, Florida (Dec 2007)
First portfolio book (self-published)
Elements of Order (Blurb.com)

“Elements of Order”

Elements of Order

Imposed and Natural

Photographs by Andy Ilachinski

<http://www.blurb.com/my/book/detail/170852>

Outline of Lecture

Comparing my younger and older “eyes” / “I”s

Hawaii: *1980s vs. 2006*

Hawaii: 1980s & 2006

- Made numerous trips before & during graduate school
- 1982 – 1987
- Canon AE-1 / color slide film

Hawaii: *1980s* & 2006

- Went back for 10th anniversary in 2006
- Canon D60 / 20D

Outline of Lecture

Two recent “experiments”

Experiment #1: “*Mystic Flame*”

Experiment #2: “*Swirls, Whorls, and Tendrils*”

“Mystic Flame”

My wife bought a fire-pit for our kids to
have fun with in the backyard while we barbeque

I noticed an interesting pattern ...

“Mystic Flame” portfolio
(Dec 2008)

“Swirls, Whorls, and Tendrils”

My younger son (Josh, 7) accidentally
dropped a newspaper that I had written
something on with a fountain pen
into the sink

I noticed an interesting pattern ...

“Swirls, Whorls, and Tendrils” portfolio
(March 2009)

“Swirls, Whorls, and Tendrils”

Swirls, Whorls, and Tendrils

Ephemeral Unfolding

Andy Ilachinski

<http://www.blurb.com/my/book/detail/874142>

Recent Portfolios (Sep/Oct 09)

“The Ring o’ Brodgar”

“The Skies of Skye”

Outline of Lecture

Stages of growth in photography

Stages of growth in photography

Stage 1: Joyful snapshots of anything
and everything

→ *First camera, excited about
anything & everything*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

→ *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

→ *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stage 5: One picture is not enough

→ *Photographer begins to see the world as a patchwork; a tapestry of images*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

→ *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stage 5: One picture is not enough

→ *Photographer begins to see the world as a patchwork; a tapestry of images*

Stage 6: Need to tell a story

→ *Focus on portfolios of interrelated images as elements of narrative*

→ *Interested in telling a story about what the eye (and heart) is drawn to, and why*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

→ *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stage 5: One picture is not enough

→ *Photographer begins to see the world as a patchwork; a tapestry of images*

Stage 6: Need to tell a story

→ *Focus on portfolios of interrelated images as elements of narrative*

→ *Interested in telling a story about what the eye (and heart) is drawn to, and why*

Stage 7: Portfolios of Portfolios

→ *Work begins to transcend a "mere" aesthetic impression of the world to an imprint of a deeper aesthetic order of the external world*

→ *Photographer "discovers" the patterns of the world by observing her own work*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

→ *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

→ *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

→ *Photographer actively seeks out images of interest*

→ *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

→ *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stage 5: One picture is not enough

→ *Photographer begins to see the world as a patchwork; a tapestry of images*

Stage 6: Need to tell a story

→ *Focus on portfolios of interrelated images as elements of narrative*

→ *Interested in telling a story about what the eye (and heart) is drawn to, and why*

Stage 7: Portfolios of Portfolios

→ *Work begins to transcend a "mere" aesthetic impression of the world to an imprint of a deeper aesthetic order of the external world*

→ *Photographer "discovers" the patterns of the world by observing her own work*

Stage 8: Self-discovery

→ *Outwardly similar to Stage-7 (to others)*

→ *Inwardly, photographer "discovers" truths about her own soul*

Stages of growth in photography

Stage 1: Joyful snapshots of anything and everything

- *First camera, excited about anything & everything*

Stage 2: A passive stirring of aesthetic value

- *Certain objects draw a deeper attention than others*

Stage 3: Willful engagement of the aesthetic environment

- *Photographer actively seeks out images of interest*
- *Both difficult to see "from the outside" and dramatic*

Stage 4: Recognition of the power of expression

- *Photographer discovers how to express not the object itself, but what draws attention to the object*

Stage 5: One picture is not enough

- *Photographer begins to see the world as a patchwork; a tapestry of images*

Stage 6: Need to tell a story

- *Focus on portfolios of interrelated images as elements of narrative*
- *Interested in telling a story about what the eye (and heart) is drawn to, and why*

Stage 7: Portfolios of Portfolios

- *Work begins to transcend a "mere" aesthetic impression of the world to an imprint of a deeper aesthetic order of the external world*
- *Photographer "discovers" the patterns of the world by observing her own work*

Stage 8: Self-discovery

- *Outwardly similar to Stage-7 (to others)*
- *Inwardly, photographer "discovers" truths about her own soul*

At first, the *photographer* finds the *picture*...

Physicist

Light,
Entropy,
Geometry

Poet

Romance,
History,
Culture

Photographer A

Textures,
Landscape

Photographer B

Dilapidated door,
Contrast

Photographer C

Tones,
Forms

Then, the *pictures* discover a *path*...

Eventually, the *path* defines the *photographer*

“Through the years,
a man peoples a space with images
of provinces, kingdoms, mountains,
bays, ships, islands, fishes, rooms,
tools, stars, horses and people.

Shortly before his death,
he discovers that the
patient labyrinth of lines traces
the image of his own face.”

— Jorge Luis Borges (1899-1986)

Outline of Lecture

East / West / Complexity ... photography

*If
interest
warrants*

→ ? ←

Ching-te Ch'uan Teng-lu (*“Transmission of the Lamp”*)

“Before I had studied Zen for thirty years,
I saw mountains as mountains, and waters as waters...

Ching-te Ch'uan Teng-lu (*“Transmission of the Lamp”*)

“Before I had studied Zen for thirty years,
I saw mountains as mountains, and waters as waters...

When I arrived at a more intimate knowledge, I came to the point where I saw
that mountains are not mountains, and waters are not waters.

Ching-te Ch'uan Teng-lu (*“Transmission of the Lamp”*)

“Before I had studied Zen for thirty years,
I saw mountains as mountains, and waters as waters...

When I arrived at a more intimate knowledge, I came to the point where I saw
that mountains are not mountains, and waters are not waters.

But now that I have got its very substance I am at rest.
For it's just that I see mountains once again as mountains,
and waters once again as waters.”

A Lesson From Art: *East vs. West*

Hung-jen, 1658

Gao Yang, 1608

William Bennett, *Niagara Falls*, 1840

Edward Hopper, *American Landscape*, 1920

Albert Bierstadt, *Lake Lucerne*, 1858

A Lesson From Art: *East vs. West*

Hung-jen, 1658

Gao Yang, 1608

Focus on
things

Parts,
wholes, and
landscapes
— yes —
but the eye
is made to
wander
from **thing**
to **thing**

William Bennett, *Niagara Falls*, 1840

Edward Hopper, *American Landscape*, 1920

Albert Bierstadt, *Lake Lucerne*, 1858

A Lesson From Art: *East vs. West*

Hung-jen, 1658

Gao Yang, 1608

Focus on
harmony

The eye is
never
anchored
on any one
thing;

Distinction
between
part/whole;
near/far
invisible

William Bennett, *Niagara Falls*, 1840

Edward Hopper, *American Landscape*, 1920

Albert Bierstadt, *Lake Lucerne*, 1858

Complex Systems: A Gentle Introduction

- Static
- Linear
- Homogeneous
- In Equilibrium
- Stable
- Predictable
- Reductionist
- “Closed System”
- Autonomous

How Conventional (Western) Science “Sees” the World...

Complex Systems: A Gentle Introduction

- Dynamic
- Nonlinear
- Heterogeneous
- Far from Equilibrium
- Poised near Edge-of-Chaos
- Unpredictable
- Holistic
- “Open System”
- Interconnected
- *Universal Behaviors?*

How Complex Systems Theory “Sees” the World...

Complex Systems: A Gentle Introduction

Properties

- **Diverse heterogeneity**
→ Components defined by many properties and behaviors
- **Nonlinear interactions**
→ Small perturbations may cause a large effect
- **Local information processing / decentralized**
→ Components only know a small "part" of the system
- **Relationships contain feedback loops**
→ Both negative (damping) and positive (amplifying) feedback
- **Multiple simultaneous scales of resolution**
→ Agents, meta-agents, system
- **Self-organization & phase transitions**
- **Emergent behavior**
→ Global patterns cannot be deduced from local behavior
- **Open to the environment**
→ Nonequilibrium patterns & order;
boundaries difficult to define
- **Adaptive**
→ Prior states influence present states; learning
- **Understanding requires both analysis & synthesis**
→ Components may themselves be "complex systems"

Complex Systems: A Gentle Introduction

Examples

- Biological cells, organisms
- Global climate patterns (Lovelock, ~1970s)
- Human culture (Luhmann, 1984)
- Natural ecosystems (Sigmund 1993)
- Gene-regulatory networks (Kauffman, 1993)
- Social networks (Wasserman & Faust, 1994)
- Economics / financial markets (Arthur, 1994)
- Natural evolution (Smith & Szamary, 1995)
- Biosphere (Levin, 1998)
- Insect colonies (Bonabeau, 1999)
- Brain / nervous system (Kandel & Squire, 2000)
- Information flow on the internet
- Immune system (Segel, 2000)
- Pedestrian / vehicular flow (Still, 2000)
- Communication networks (Barabasi, 2000)
- Warfare (Ilachinski/CNA, 2000)
- Terrorist networks (Ilachinski/CNA, 2007)

1-Dimensional Cellular Automata

Using very simple “agents” (building blocks) to generate complexity...

- Consider a one-dimensional row of cells:

1-Dimensional Cellular Automata

Using very simple “agents” (building blocks) to generate complexity...

- Consider a one-dimensional row of cells:

- Suppose each cell is either *on* (■) or *off* (□)

1-Dimensional Cellular Automata

Using very simple “agents” (building blocks) to generate complexity...

- Consider a one-dimensional row of cells:

- Suppose each cell is either *on* () or *off* ()
- Suppose each cell turns *on* or *off* depending on whether it was on or off before and whether its *left* and *right neighbors* were on or off

1-Dimensional Cellular Automata

Using very simple “agents” (building blocks) to generate complexity...

- Consider a one-dimensional row of cells:

- Suppose each cell is either *on* (■) or *off* (□)
- Suppose each cell turns *on* or *off* depending on whether it was on or off before and whether its *left* and *right neighbors* were on or off
- Choose a specific rule for this (out of a total of $2^8=256$ possible rules):**

1-Dimensional Cellular Automata

Using very simple “agents” (building blocks) to generate complexity...

- Consider a one-dimensional row of cells:

- Suppose each cell is either *on* (■) or *off* (□)
- Suppose each cell turns *on* or *off* depending on whether it was on or off before and whether its *left* and *right neighbors* were on or off
- Choose a specific rule for this (out of a total of $2^8=256$ possible rules):

Pretty simple!

But, what happens after a row of random cells “evolves” in time?

Let's Look at a Few Steps ...

Start with a few random ON cells:

$t = 0$

$t = 1$

$t = 2$

$t = 3$

$t = 4$

Still pretty simple..nothing interesting yet!

What if we look at many cells evolving for longer times?

Simplicity Breeds Complexity!

Simplicity Breeds Complexity!

Alternative “explanation” \rightarrow *Particles* of form...

$\dots \text{BBBBPBB} \dots \text{BB} \dots \text{BBBP}'\text{BB} \dots \text{BBBP}''\text{BBB} \dots$

Other Rules: A Universe in 1-Dimension...

Wolfram CA-Classification:

Other Rules: A Universe in 1-Dimension...

Especially interesting...

Wolfram CA-Classification:

“If patterns of ones and zeroes were
'like' patterns of human lives and deaths,
if everything about an individual could be
represented in a computer record
by a long string of ones and zeroes,
then what kind of creature could be
represented by a long string of lives and deaths?”

— *Thomas Pynchon, Vineland*

What do Physics & Complexity have to do with Art & Photography?

$$\begin{aligned} \dot{\mathbf{p}} &= -\frac{\partial H}{\partial \mathbf{q}} & \dot{\mathbf{q}} &= \frac{\partial H}{\partial \mathbf{p}} & \nabla \cdot \mathbf{E} &= 4\pi\rho & \nabla \times \mathbf{E} &= -\frac{1}{c} \frac{\partial \mathbf{B}}{\partial t} \\ \nabla \cdot \mathbf{B} &= 0 & PV &= nRT & S &= k \ln \Omega & \frac{dS}{dt} &\geq 0 \\ \Delta x \Delta p_x &\geq \frac{1}{2} \hbar & \nabla \times \mathbf{B} &= \frac{4\pi}{c} \mathbf{J} + \frac{1}{c} \frac{\partial \mathbf{E}}{\partial t} & \Delta E \Delta t &\geq \frac{1}{2} \hbar \\ dE &= dQ - dW & G_{\mu\nu} &= -8\pi G T_{\mu\nu} \\ i\hbar \frac{\partial \Psi}{\partial t} &= -\frac{\hbar^2}{2m} \frac{\partial^2 \Psi}{\partial x^2} + V(x) \Psi(x, t) \equiv \hat{H} \Psi(x, t) \end{aligned}$$

Particles (P, n, e⁻, π, ν, ...)

Mass (m)

Energy (E)

Inertia (I)

Fine-Structure
Constant (α)

Momentum (p)

Plank's
Constant (h)

Spin (s)

Speed of
Light (c)

Gravitational constant (G)

Traditional Physics

Reality

Parts
(Conceptual Building Blocks)

Syntax

Grammar

Language

What do Physics & Complexity have to do with Art & Photography?

What do Physics & Complexity have to do with Art & Photography?

Graphical elements adapted from www.idiagram.com

Reality

Parts
(Conceptual Building Blocks)

Syntax

Grammar

Language

Laws of Beauty?

Christopher Alexander, *Nature of Order*
Center for Environmental Structure, 2003

“Photography is a *language*...

...the concept underlying
this phrase is a very important one...

Just as in the media of the written word we have
poems, essays, scientific and journalistic reports,
novels, dramas and catalogues, so with photography
we touch the domains of *science, illustration,*
documentation and expressive art.”

— *Ansel Adams*

Complexity Theory & Photography

The observer is the stream
(Complexity / Systems theory)

Level 3: Lose distinction between “inside” and “outside”

- Forget about *things*...
- Forget about conventional *categories*...
- Forget about *boundaries*...
- Use the lens to find the “I” behind the lens!

The observer attempts to
steer a canoe in the stream
(Quantum physics)

Level 2: Use photography to create *self-organized pattern*

- Use *light, color, form, texture, and pattern* as primitive building blocks out of which to create “mini-worlds”

The observer is outside the stream
(Newtonian physics)

Level 1: Use complexity to steer your camera

- *Fractals, dynamics, symmetry, order, pattern, ...*

What a *Complexicologist* thinks about when he sees a stream of water...

Navier-Stokes Equations of Fluid Flow

$$\begin{cases} \frac{\partial \vec{v}}{\partial t} + (\vec{v} \cdot \nabla) \vec{v} = -\frac{1}{\rho} \nabla p + \nu \nabla^2 \vec{v}, \\ \nabla \cdot \vec{v} = 0 \end{cases}$$

Reynolds Number $\sim 10^{-2}$

Reynolds Number ~ 10

Reynolds Number ~ 100

Reynolds Number $\sim 10^6$

$$\delta \equiv \lim_{n \rightarrow \infty} \frac{\alpha_n - \alpha_{n-1}}{\alpha_{n+1} - \alpha_n} = 4.6692016091$$

$$\Delta \equiv \lim_{n \rightarrow \infty} \frac{d_n}{d_{n+1}} = 2.5029078750 \dots$$

How a *Photographer* uses his understanding of chaos to guide his camera as he walks by the same stream...

$$\frac{\partial \vec{v}}{\partial t} + (\vec{v} \cdot \nabla) \vec{v} = -\frac{1}{\rho} \nabla p + \nu \nabla^2 \vec{v},$$

$$\nabla \cdot \vec{v} = 0$$

$$\Delta \equiv \lim_{n \rightarrow \infty} \frac{d_n}{d_{n+1}} = 2.5029078750 \dots$$

$$\delta \equiv \lim_{n \rightarrow \infty} \frac{\alpha_n - \alpha_{n-1}}{\alpha_{n+1} - \alpha_n} = 4.6692016091$$

Reynolds Number $\sim 10^2$ Reynolds Number ~ 100 Reynolds Number $\sim 10^3$

What a *Complexicologist* thinks about when he sees something “complex” ...

How a Photographer uses complexity to steer his camera as he “looks” at the world...

No Conclusion, But...

*Here are two secrets of applying
complexity to photography (or art)...*

Secret #1

Capture process, not disconnected things

Decisive Moment = “The simultaneous recognition, in a fraction of a second, of the significance of an event as well as the precise organization of forms which gives that event its proper expression.”

“Above all, I craved to seize the whole essence, in the confines of one single photograph, of some situation that was in the process of unrolling itself before my eyes.”

— Henri Cartier Bresson (1908 - 2004)

How to take a *snapshot*...

- Focus on a thing(s)
- Wait for all “distractions” to disappear
- Click the shutter

Secret #1

Capture process, not disconnected things

Decisive Moment = “The simultaneous recognition, in a fraction of a second, of the significance of an event as well as the precise organization of forms which gives that event its proper expression.”

“Above all, I craved to seize the whole essence, in the confines of one single photograph, of some situation that was in the process of unrolling itself before my eyes.”

— Henri Cartier Bresson (1908 - 2004)

How to take a *snapshot*...

- Focus on a thing(s)
- Wait for all “distractions” to disappear
- Click the shutter

—————> How to take a *photograph*...

- Focus on what is happening
- Wait for all the interconnections to become clear
- Click the shutter

Secret #2

Search for the “I” behind the “eye” of the camera

[Art is a process] “...in which we give ourselves so deeply to our seeing that we take things right into ourselves and then give forth a new version of them from inside, tinted by all of the possibilities within us, transformed the way an oyster takes grit and makes a pearl.”

— Sean Kernan, *Photographer* (Lenswork, May 2004)

Please visit my website...
<http://www.sudden-stillness.com>

[home](#)

[gallery](#)

[older portfolios](#)

[books](#)

[links](#)

[about](#)

[contact](#)

Sudden Stillness

Fine-Art Photography by Andy Ilachinski

Scotland

Whorls

Micro
Worlds

Mystic
Flame

Glyphs

Ice

Santorini

Tao

[PORTFOLIOS](#) | [FEATURED PORTFOLIO](#) | [BLOG](#) | [SOUND](#)

Sneak Peek: *Work in Progress* ...

A set of *Nambe*-like metallic salt and pepper shakers (w/shiny reflecting metallic surfaces),
assorted pots and pans and formal serving trays,
patterned table cloths and colored paper, and the backdrop of our dining room...

...creates wonderful "abstract landscapes"

<http://tao-of-digital-photography.blogspot.com/2009/12/blurred-distinctions.html>

Questions?