PAGE
1

PHOTOGRAPHY AND THE POLITICS OF REPRESENTATION

ARTH 586

PROF. REBECCA BUTTERFIELD (rebecb@sas.upenn.edu)

FALL 2003

Office Hours: TBA in Jaffe Room 210. Conferences will also be scheduled after class.

BLACKBOARD: A Blackboard site has been created for this course. Please make sure that you have access to it as this will be an important source for class announcements and communication.

COURSE DESCRIPTION:
 At its inception in 1839, the photograph was considered “the pencil of nature” and its images perceived as direct and unmediated transcriptions of reality. But as photography immediately began to participate in anthropology, portraiture, war, social reform, pornography, art and a plethora of other discourses, practitioners and public alike started to question its supposed objectivity and transparent truthfulness. The photograph, it seemed, could be as manipulated (and as manipulative) as any other form of representation.

 This course will approach the photograph as a cultural document as well as an aesthetic object. We will examine the photographers’ intentions and stylistic strategies, the photographs’ functions, intended audiences and reception, and contemporary theories of representation. Whether we are looking at 19th century daguerreotypes or 21st century digital images, our central concern will be how photographs convey meanings, to whom and for what purposes. By uncovering the ideologies at work, we will enrich our understanding of photography’s seductive appeal.

CLASS TEXTS:

The following books are available for purchase at the Penn Book Center, 130 S. 34th Street. They are also on reserve at the Fisher Fine Arts Library.

Liz Wells, ed. The Photography Reader
Roland Barthes, Camera Lucida
Susan Sontag, On Photography
Naomi Rosenblum, World History of Photography (Note that this book is recommended for those who have no prior experience with the history of photography)

There is also a Reading Packet (RP) of required readings available at Campus Copy Center, 3907 Walnut Street.

A list of the books on reserve for this course may be found by consulting the online Course Reserve List in any of the libraries.

COURSE REQUIREMENTS:
Response Papers (3): Each week one or more students will be responsible for writing an analytical précis (approximately 2 printed pages) of the issues raised by one or several of that week’s readings and presenting it to the class. These papers must also be posted to Blackboard by the day before that class (we’ll discuss this). The papers will serve as the introduction to that week’s issues and the basis for class discussion. Please note, however, that ALL students must read ALL the required readings. Some questions to consider in your writing and reading include:

· What are the author’s main points? How do they support them?

· What kind of sources does the author use: contemporary writings (e.g., correspondence, records, critical reviews, and diaries); contemporary events; other visual images; recent art-historical or cultural historical scholarship; theoretical treatises?

· What are the author’s underlying assumptions about the nature of photography?

· Does the essay aid our understanding of the photographs under discussion?

· What alternative analyses would you suggest? How would you develop these ideas?

· How does the piece compare to others you have read for this course?

These papers count for 30% of the course grade.

Research Paper: Each student will produce a 15 page paper (printed, one-inch margins on all sides, double-spaced, 10 or 12 point font) on a related research topic of his/her choice. This topic must be approved by the professor BEFORE you begin research. The paper has three objectives: 1) to formally analyze the photographs being studied; 2) to examine the contexts in which the photographs were produced; and 3) to discuss how the formal elements and contexts contribute to the photos’ meanings for specific audiences and at particular times. The last three class sessions will be devoted to student presentations and class discussion of their research projects. This constitutes 50% of the final course grade.

Class Participation: This is a seminar and class participation is crucial to its success. Class attendance is required and participation counts for 20% of the course grade.

COURSE SCHEDULE:

9/8
Introduction and Photography’s Invention
9/15
Identity Politics I: Early Portraiture
**Stuart Hall, “The Work of Representation,” Representation: Cultural Representations and Signifying Practices, ed. Stuart Hall (London” Sage Publications in association with The Open University, 1977): 15-55. (RP)

**Roland Barthes, Camera Lucida
**Susan Sontag, “In Plato’s Cave,” On Photography (New York: Doubleday, 1977): 3-24

**Barthes, “The Rhetoric of the Image,” The Photography Reader
**John Tagg, “A Democracy of the Image: Photographic Portraiture and Commodity Production,” The Burden of Representation: Essays on Photographies and Histories (Minneapolis: University of Minnesota Press, 1993; 1st pub. 1988): 34-59 (RP)
9/22
Picturing the Other: Anthropology, Pornography and the Police

**Alan Sekula, “The Body and the Archive,” October (Winter 1986): 3-62 (RP)
**Abigail Solomon-Godeau, “Reconsidering Erotic Photography: Notes for a Project of Historical Salvage,” Photography at the Dock(RP)
**Brian Wallis, “Black Bodies, White Science,” (RP)
**Roland Barthes, “Myth Today,” Mythologies (New York: Hill & Wang, 1972; 1957): 109-159 (RP)
Recommended: **Lee Clark Mitchell, “The Photograph and the American Indian,” Alfred L. Bush and Lee Clark Mitchell, The Photograph and the American Indian (Princeton: Princeton University Press, 1994): xi-xxvi (RP)
**Street, “British Popular Anthropology: Exhibiting and Photographing the Other,” Anthropology and Photography, ed. Elizabeth Edwards (New Haven & London: Yale University Press, 1992): (RP)

9/29
Landscapes of Exploration

**Abigail Solomon-Godeau, “Calotypomania,” Photography at the Dock (RP)
**Carol Armstrong, “Photographed and Described: Traveling in the Footsteps of Francis Frith,” Scenes in a Library: Reading the Photograph in the Book, 1843-1875 (Cambridge, MA & London: The MIT Press, 1998): 277-332 (RP)
**Buerger, “Ultima Thule: American Myth, Frontier, and the Artist-Priest in Early American Photography,” (RP)
**Deborah Bright, “Of Mother Nature and Marlboro Men,” The Contest of Meaning: Critical Histories of Photography, ed. Richard Bolton (Cambridge, MA & London: The MIT Press, 1999; 1989): 125-142 (RP)

10/6
Photography and Art I

**Lady Elizabeth Eastlake, “Photography,” Classic Essays on Photography, ed. Alan Trachtenberg (New Haven, CT: Leete’s Island Books, 1980): 39-68 (RP)
**Charles Baudelaire, “The Modern Public and Photography,” in Classic Essays on Photography: 83-89 (RP)

**Edward Weston, “Seeing Photographically,” in The Photography Reader

**Alfred Stieglitz, “Pictorial Photography,” Classic Essays on Photography: 115-123

**John Szarkowski, “Introduction to The Photographer’s Eye,” The Photography Reader

10/13
Fall Break!
10/20
Documentary
**John Tagg, “Evidence, Truth and Order: Photographic Records and the Growth of the State,” The Photography Reader

**Lawrence W. Levine, “The Historian and the Icon: Photography and the History of the American People in the 1930s and 1940s,” Modern Art and Society: An Anthology of Social and Multicultural Readings, ed. Maurice Berger (New York: Harper Collins, 1994; orig. pub. In Documenting America: 1935-1943, ed. Fleischhauer & Brannan (Los Angeles: University of California Press, 1988): 173-200 (RP)

**Alan Sekula, “Reading an Archive: Photography Between Labour and Capital,” The Photography Reader

**Martha Rosler, “In, Around and Afterthoughts (On Documentary Photography),” The Photography Reader

10/27
Photojournalism

**Alan Trachtenberg, “Albums of War,” in Trachtenberg, Reading American Photographs: Images as History, Mathew Brady to Walker Evans (New York: Hill and Wang, 1989): 71-118 (RP)

**Becker, “Photojournalism and the Tabloid Press,” The Photography Reader

**Sontag, “America, Seen Through Photographs, Darkly,” On Photography: 27-48.

**Miles Orvell, “Weegee’s Voyeurism and the Mastery of Urban Disorder,” (RP)

**Berger, “Photographs of Agony,” The Photography Reader

Recommended: **Green-Lewis, “Framing the Crimea,” in Green-Lewis, Framing the Victorians (RP)

11/3
Photography & Art II

**Douglas Crimp, “The Museum’s Old, the Library’s New Subject,” The Photography Reader

**Solomon-Godeau, “Art Photography and Post-Modernism,” The Photography Reader

**Richard Avedon, In the American West, (NY: Harry N. Abrams: 1985), np (RP)

**Richard Bolton, “In the American East: Richard Avedon Incorporated,” Bolton, The Contest of Meaning (Cambridge, MA: MIT Press, 1999; 1992): 263-283 (RP)

11/10
Identity Politics II

**bell hooks, “Photography and Black Life,” The Photography Reader

**Annette Kuhn, “Remembrance,” The Photography Reader

**Judith Tannenbaum, “Robert Mapplethorpe: The Philadelphia Story,” (RP)

**Deborah Bright, “Mirrors and Window Shoppers: Lesbians, Photography, and the Politics of Visibility,” OverExposed, ed. Carol Squiers (RP)

**Laura Mulvey, “Visual Pleasure and Narrative Cinema,” Art after Modernism: Rethinking Representation, ed. Brian Wallis (NY: The New Museum of Contemporary Art, 1984): 360-373; repr. From Screen 16/3 (Autumn 1975): 6-18. (RP)
11/17
Virtual Realities

**Kember, “The Shadow of the Object,” The Photography Reader
**Jean Baudrilliard, “The Precession of Simulacra,” Art after Modernism: Rethinking Representation, ed. Brian Wallis (NY: The New Museum of Contemporary Art, 1984): 253-281; repr. from Art & Text 11 (Sept. 1983): 3-47 (RP)

**Geoffrey Batchen, “Ectoplasm: Photography in the Digital Age,” in OverExposed, ed. Carol Squiers (RP)

**Lavin, “Heartfield in Context,” (RP)

11/24
Student Presentations
12/1
Student Presentations
12/8
Student Presentations & Conclusions
