


Alfred Stieglitz
American, 1864 - 1946

The Steerage

1907, printed 1929/1932

gelatin silver print

sheet (trimmed to image): 11.3 x 9.2 cm (4 7/16 x 3 5/8 in.)

mount: 34.3 x 27.6 cm (13 1/2 x 10 7/8 in.)

Alfred Stieglitz Collection 1949.3.291

Stieglitz Estate Number 125D

Key Set Number 314

KEY SET ENTRY

Related Key Set Photographs


Alfred Stieglitz (editor/publisher) after
Various Artists
Alfred Stieglitz
The Steerage
1907, printed 1911
photogravure
Key Set Number 310
same negative


Alfred Stieglitz
The Steerage
1907, printed 1911
photogravure
Key Set Number 311
same negative


Alfred Stieglitz
The Steerage
1907, printed in or before 1913
photogravure
Key Set Number 312
same negative


Alfred Stieglitz
The Steerage
1907, printed 1915
photogravure
Key Set Number 313
same negative

Remarks

For more information about this photograph, see Key Set number 310.

Stieglitz Collections

A corresponding print was given to the following institution(s) by Alfred Stieglitz during his lifetime, or was received or acquired from the estate:

The Art Institute of Chicago, 1949.705

The Metropolitan Museum of Art, New York, 49.55.5

Museum of Fine Arts, Boston, 50.826

National Museum of Modern Art, Tokyo, Ph-156

Other Collections

A print corresponding with this photograph can also be found in the following collection(s):

The Baltimore Museum of Art, 1988.571

02 NATIONAL GALLERY OF ART ONLINE EDITIONS
Alfred Stieglitz Key Set

Edwynn Houk Gallery

Private collection

Private collection

INSCRIPTION

by Alfred Stieglitz, on mount, center verso, in graphite: Ex 1932

by later hand, on mount, upper left verso, in graphite: 1; by later hand, on mount, upper right verso, in blue pencil: C; by later hand, on mount, lower left verso, in graphite: 8; by later hand, lower right verso, in graphite: 03

PROVENANCE

Georgia O'Keeffe; gift to NGA, 1949.

EXHIBITION HISTORY

1958 Photographs by Alfred Stieglitz, National Gallery of Art, Washington, DC, March 16–April 27, 1958

1992 Stieglitz in the Darkroom, National Gallery of Art, Washington, DC, October 4, 1992–February 14, 1993

BIBLIOGRAPHY

- 1958 Bry, Doris. *Exhibition of Photographs by Alfred Stieglitz*. Exh. cat. National Gallery of Art, Washington, 1958: 20.
- 2002 Greenough, Sarah. *Alfred Stieglitz: The Key Set: The Alfred Stieglitz Collection of Photographs*. Washington, 2002: vol. 1, cat. 314.
-

To cite: Sarah Greenough, "Alfred Stieglitz/*The Steerage*/1907, printed 1929/1932," *Alfred Stieglitz Key Set*, NGA Online Editions, <https://purl.org/nga/collection/artobject/35442> (accessed April 18, 2025).