

Photography: A Critical Introduction

EDITED BY LIZ WELLS

London and New York

Contents

vi		Notes on contributors
vii		Editor's preface
viii		Acknowledgements
ix		Illustration acknowledgements
1		Introduction
11	1	Thinking about photography Debates, historically and now DERRICK PRICE and LIZ WELLS
55	2	Surveyors and surveyed Photography out and about DERRICK PRICE
103	3	'Sweet it is to scan . . .' Personal photographs and popular photography PATRICIA HOLLAND
151	4	Constructions of illusion Photography and commodity culture ANANDI RAMAMURTHY
199	5	On and beyond the white walls Photography as art LIZ WELLS
249	6	Photography in the age of electronic imaging MARTIN LISTER
292		Glossary
297		Key public archives
297		Key British magazines
299		Index

Index

Note: Page numbers in *italics* refer to illustrations

- 2-3-4-D 284
A Concise History of Photography
(Gernsheim) 16
A Day Off: An English Journal
95
A Fish Stall 74
A History of Photography (Lamagny
and Rouille) 18
Abbott, Berenice 49
abstract Art 214
Adams, Ansel 220, 238
Ades, Dawn 221
advertisements/advertising 34, 112,
131, 136, 153, 154–98
Advertising the Magic System
(Williams) 155
aerial reconnaissance 275
aesthetics 19–29
Aftermath 277
Agee, James 89
albums 115–16, 118
Alexandra, Princess 117–18
Algerian women photographs
171
Allen, N. W. 280
Alloula, Malek 171
Amateur Photographer 114
amateur photography 128, 208
America 14–15; Abstract
Expressionism 214; documentary
92–4; Formalism 220; FSA 80–2;
landscape photography 31, 238;
modernism 26, 27; New York
69–71, 93–4
American Civil War 62, 275
The Americans 92
An American Place 220
analogue images 254–5, 292
Anglo-American Corporation of
South Africa 160–2
Annan, Thomas 67, 72, 122
Anson, Libby 232
anthropology 30, 32, 59
Appearances: Fashion Photography
169
Appert, E. 64
*Arc de Triomphe and the Grand
Boulevards, Paris, from a Balloon*
274
arcade games 278, 279
The Archive and the Body (Sekula)
32
archives 30, 35–7
Aristotle 13
Arles (France) festival 244
Arnason, H. H. 220
Arnatt, Kerth 225, 225, 238
Art in America 224
art (creative skill) 292
Art (high art) 14, 292;
advertisements 169; Barthes 44,
photography status 20–4, 25,
199–247
The Art of Photography 202
Art and Photography (Scharf) 204
The Art of Photography (Weaver)
18
Artforum 224
Arts Council 231, 239, 240–2
Association of Black Photographers
234
Association of Welsh Photographers
240
Atget, Eugène 219
attention attraction 45
auctions 243
authenticity: documentary 64–6, 79;
electronic imaging 253, 254, 264,
280, 283–5; Lady Eastlake 23;
Realism 42; straight photography
21
The Author as Producer (Benjamin)
47
Autograph 234

- autographic images 42, 267, 292
 avant-garde art 214, 226
- Bacher, Fred 194
 Back, L. 190, 192, 193
 Badger, Gerry 231
 Bailey, David A. 171, 189, 234, 235
 Bailey's photographers mobile sales tent, Bournemouth 126
 Baker, Lindsay 193
 Baker, Monika 234
 Bakhtin, Mikhail 292
 Baltz, Lewis 224
 Benjamin, Walter 266
 Barnado, Dr J. T. 64–5
 Barre, André 170
 Barrett, Michèle 106
 Barry, Sir Charles 116
 Barthes, Roland 43–6;
 advertisements 184; *Camera Lucida* 39; concurrent messages 273; culture of capitalism 155; fugitive testimony 33; history 12; personal photographs 107; photographic message 158; Pop Artists 224; postmodernism 28; referential characteristics 51
 Batchen, Geoffrey 20
 Bate, David 171, 250
 Batty, Nicholas 100
 Baudelaire, Charles 20, 21, 206
 Bauhaus 215–20
 Bayard, H. 203
 Bayer, Herbert 218, 221
 Bazin, André 39
 Beard, Richard 116
 Becher, Bernd 225
 Becher, Hilla 225
 Becker, K. 254
 Bede, Cuthbert 109, 118, 120, 121, 128
Before Photography (Galassi) 207
 Bellmers, Hans 223
 Belussi, Fiorenza 189
 Benetton 188–96
 Benetton, Luciano 192, 193, 196
 Benjamin, Walter 278; Art 202–3; Bauhaus criticism 218; collectors 243; documentary 96; mechanical reproduction 25, 266–8; *The Author as Producer* 47
 Benton-Harris, John 231
 Berger, John 42, 162, 166, 168–9, 237, 264–5
 Berlin Dadaists 90
 Bernstein, Basil 107
 Best, Steven 285
Beyond the Family Album 143
 Bezencenet, Stevie 16, 17–18, 49–50
 Bhabha, H. 139
 Bhimji, Zarina 229
 Binkley, Timothy 255
 Birmingham Museum and Art Gallery, Round Room 212
Black Country chain makers 127
Black Photographers (Willis Thomas) 19
 black photography 19, 234–5
 black and white: advertisements 160–2; images 100
 Blackpool postcard 126
Blue Guide 43
 Blumenfeld, Erwin 170
 Boddy, William 257
 Bode, S. 251, 270
 body fragmentation 166–8
 Boffin, Tessa 98
 Bohm, Dorothy 223
 Bond, Edward 124, 125
 Bond, May 124, 125
Born to Work 99
 Box Brownie 106, 129, 131
 Boyd, F. 279
 Boys' Brigade 123
 Braden, Su 241
 Brady, Matthew 62, 275
 Brandt, Bill 95, 213, 223, 238
 Brassai, Gyula Halesz 219
 Brecht, Bertolt 96
 Breton, André 221
 bricolage 296
 Bright, Deborah 236
 Britain: documentary 94–5; history 12–14; modernity 31
 British Census 1851 32
 Brixton Art Gallery 234
 Brookes, Rosetta 168, 169, 184
 Bulger, James 146
The Burden of Representation 96
 Burgin, Victor 48, 227; modern art 214–15; multimedia 261; photography theory 39, 46–7; *What does possession mean to you?* 152
 Butler, Susan 233
- Cahun, Claude 222
 calotypes 112, 207, 296
 Camera Club 203
 camera eye 79
The Camera as Historian 30
Camera Lucida (Barthes) 39, 43–4
 camera obscura 13
 Camera Work 27, 139, 210, 245
 35mm cameras 77
 Cameron, Julia Margaret 121, 203, 208
 candid camera 89, 122
 Capa, Robert 62
 capitalism 155
 carnivalesque 292
 Carr, E. H. 12
 carte-de-visite 116–18, 153, 296
 Carter, Jennifer Ransom 136
 Cartesian framework 264–6
 Cartier-Bresson, Henri 91
 catalogues 231
 categorical photography 32–4
CD Rom Today 279
 CD-Roms 262, 279, 285–6
 Chadwick, Whitney 222
 Chambers, Eddie 234
 Chanan, Michael 115
 The Chicago Art Institute 218
 childhood snapshots 143–6
 Christian, J. 31
 Church Lads' Brigade 123
 cinematography 268
 Claudet, Antoine 116
Close No 118 High Street 67
 Cockpit (London) 244
 codes 43, 48, 107, 138, 271, 292
 codes of conduct 68
 codification 48
 coding 166
 Coe, Brian: detective cameras 122; developments 108; First World War 132; women photographers 129
 Coke, Van Deren 204
 Coleman, A. D. 224
The Colonial Harem 171
 colonialism 112, 171–2
 Colors 195–6, 195
 colour images 100

- combination printing 203
 commercial photography 136; see
 also advertising
 commodity 292
 commodity culture 151–98, 292
 communications theory 50–1
 community arts 244
 community histories 139
Company 178–9
 computer games 279
 computer-generated images 267
 conceptual art 223–6
 connoted message 158
 Conservative Party 241
 constructed photography 229
 construction 292–3
 Constructivism 215–20, 237
 context 34
 convergence 261–2, 271
 Cooper, Thomas 16
 Coplan, John 233
 Corner, John 37
The Corporate Year in Pictures 155
Country Life 229
 coup d'oeil effect 223
 Courbet, Gustave 205, 206
Covent Garden Labourers 73
 Craik, Jennifer 168
 Crary, Jonathan 257, 263, 265–6,
 266
 Crawley, G. 136
Creative Camera 49, 244
 Crimean War 62, 275
Les Crimes de la Commune (Appert)
 64
 Crimp, Douglas 35, 226–7
 criticism 39, 46, 50
Critique of the Image (Eco) 47, 48
 Csikszentmihalyi, M. 138
 Cunningham, H. 118
 Cunningham, Imogen 220
 curators 243
The Currency of the Photograph
 (Tagg) 49
- D-Max* 234
 Dada 221
 Dadaists 47
 Daguerre, Louis-Jacques-Mandé 12,
 13, 14, 115–16
 daguerreotype 13, 14, 153, 296
 daguerreotypists 116
Daily Graphic 76
- Daily Illustrated Mirror* 131
Daily Mirror 272, 273
 Dali, Salvador 221
 Darley, A. 257
 Daunton,– 131
 Davidoff, Leonore 106, 117, 121,
 131, 134, 137
 Davies, John 238
 death 121
Death of a Loyalist Soldier 62
 Debord, Guy 285
Decoding Advertisements 159, 184
 deconstruction 229, 286–7, 293
 defamiliarisation 48
 dematerialisation 257
 Dennett, Terry 106
 denoted message 158
 detective cameras 122
 Devlin, Polly 169
 Dewdney, Andrew 147, 279
 digital editing 262
 digital encoding 259–60
 digital images 42, 163, 227
 digital simulation 257, 260
 digitisation 255, 257–64, 279–82
 discourse 293
 Disdéri, André-Adolphe 116
Disrupted Borders 235
 documentary 57, 63–102; early
 twentieth century 203–4; fashion
 effects 170; history 15, 24–6
Documentary Dilemmas (Rogers)
 230
 Documentary Photography Archive
 (Manchester) 138
 domesticity 106, 112
 dominant reading 160
 Donna Karan perfume 166
 double exposure 221, 229
 double images 121
 Douglas Duncan, David 62
 Drake, M. 108
Draughtsman Drawing a Nude 265
 dream theory 220
 Druckery, Timothy 276
 Duchamp, Marcel 221
Dunes, Oceano 219
 Dürer, Albrecht 265
 Durieu,– 203
- Earth View (Sinai Peninsula)* 275
 Eastlake, Lady Elizabeth 22–4
 Eastman, George 105–6, 127–8
- Eco, Umberto 25, 47, 48
 Edison, Thomas 279
 editing 262
 Education Acts 122
 Edwards, Elizabeth 32
 Edwards, Steve 170, 171
 Ego 220
 Ektakron film 163–4
El Asombrado 252
 electrobricolage 265, 296
 electronic imaging 249–91
 Elizabeth, Princess 131
Elle 182, 184, 193
 Ellis, John 262
 Emerson, Peter Henry 210–11
 encoding 257, 259–60
Encoding/Decoding 159
 Epic Theatre 47
 epistemological philosophy 255,
 293
 ethics 40, 89–90
 Europe, modernism 26–7
 Evans, C. 168, 169, 170
 Evans, Frederick 212
 Evans, Walker 81, 89
 evidence 30–2
 Ewing, William 170
 exhibitions 212, 223, 231, 243
 Exit Photography Group 100
 exoticism 113
The Expanding Eye (Thomas) 31–2
- f/64 Group 220, 225
 fabrication 229, 296
The Face of Fashion (Craik) 168
Fact 83
 family histories 139
The Family of Man 43
 family pictures 106
 fantasy 114–15, 232, 293
 Farm Security Administration (FSA)
 80–2
 fashion 31, 168–84
 Faucon, Bernard 229
 Felman, Shoshanna 106
 female photographers see women,
 photographers
 femininity 168
 feminism 98, 222–3, 232, 233
 Fenton, Roger 62, 117, 275
 Ferguson, Russell 37
 festivals 244
 fetish 48

- fetishism of commodities 154
 Ffotogallery (Cardiff) 240
 fiction 114–15
 Finnegan, R. 108
Fire-Fighters 86
 first-hand accounts 71–2
 First World War 62, 132, 275
 flash photography 91
 Foley Onslow, R. 119
 Ford, Colin 108, 116, 118, 136
 Formalism 215, 220, 225, 227, 293
 Formalist-Constructivist debate 47
Fortune 76
Fotofeils 244
 Foucault, Michel 32, 95, 96
 framing 158, 229
 France: history 12–14; modernity 31
 Frank, Robert 92
 Fraser, Jean 98
 fraud 64
 Frederick, Christine 163
 Freedman, Jim 171
 Freud, Sigmund 46, 48, 220, 289
 Freund, Gisele 20
 Friedlander, Lee 94, 95
 Frith, Francis 61, 113
 'From Today Painting is Dead': *The Beginnings of Photography* 239
 FSA see Farm Security Administration
 funding 240, 241
- Gabriel, Teshome 138
 Galassi, Peter 204, 207
 galleries 231, 239–40, 245
 games arcades 278, 279
 Gasser, Martin 13
 Gates, Paul: detective cameras 122; developments 108; First World War 132; women photographers 129
 gaze 57; definition 293; documentary 78, 79; feminism 232; gendered representations 166; tourist 112
Gender Advertisements 166
 gender issues 19, 166–8; see also women
 General Electric 186–8, 187
General Theory of Linguistics (Saussure) 42
 genre, landscape 235–9
- Geraghty, C. 109
 Germany, history 14
 Gernsheim, Alison 14, 15–16, 31, 32
 Gernsheim, Helmut 14, 15–16, 32
 Gidal, Tim 66
 glasshouses 116
 global advertising 193
 global images 189–91
Global Vision 196
 Godwin, Fay 238
 Goffman, Erving 166
 Goldman, Robert 155, 158, 160, 166
 Goldsworthy, Andy 226
 Grace, Della 233
 Graham, B. 273
 Graham-Brown, Sarah 32
 Graham, Judith 193
The Grapes of Wrath 81
The Graphic 74–5, 75
 Gray, Camill 215
 Great Exhibition of 1851 202
 Greater London Council 241
 Green, Jonathan 225
 Greenberg, Clement 214, 215
 Greenwood, James 71
 Grey, C. 139
 Grey, Gustave le 237
 Grierson, John 63, 77
 Griffiths, Philip Jones 63
 Gropius, Walter 218
 Grundberg, Andy 229, 267
 Gulf War 275, 276, 276
 gum bichromate process 22
 Gupta, Sunil 171, 234, 235
- Hackney Flashers 98, 139
 Haddon, Leslie 279
 half-tone plate 273
 Hall, Catherine 106, 117
 Hall, Stuart 88, 112, 138–9, 159, 234, 235
 Hamilton, Richard 224
 hand-held cameras, Kodak 105–6
 Hannavy, J. 117
 Hardy, Bert 84, 86
 harem image 178
 Harker, Margaret 203, 204, 209, 210
 Harrison, Charles 224
 Harrison, Martin 169
- Harrison, Tom 83
 Hart, Edith Tudor 88
 Harvey, David 269, 282
 Harvey, Sylvia 37
 Harvie, C. 273
 Hatoum, Mona 233
 Hawarden, Lady Clementina 203
 Haworth-Booth, Mark 207
 Hayward, Philip 263
 Heartfield, John 90
 Hedges, Nick 99, 100
 hegemony: Arts Council 241; Benetton 190; commodity culture 155; definition 293; photographic representation 162–8
 Heferman, Marvin 201
 Helm, James 118
 Henri, Florence 220
The Heritage Industry 240
 Hershkowitz, Robert 58
 heuristics 286, 293
 Hewison, Robert 36, 240, 241
 Hiley, M. 127
 Hill, Paul 16, 231
 Hillier, Mary 121
 Hine, Lewis 49, 75, 186, 187–8
 Hiroshima pictures 146
 Hirsch, Julia 139, 142
 historicisation 282, 293
History of Photography (Gernsheim & Gernsheim) 15
The History of Photography (Newhall) 14, 15
History of Photography (Turner) 17
 Hockney, David 225
 Hogy, Jabez 117
 Holland, Patricia 106, 108, 109, 131, 134, 136
 Holmes, Burton 61
 Holmes, Oliver Wendell 28
 Holocaust 106, 139, 146
 Hood, Thomas 75
 Hopkinson, Tom 76
 Horne, Donald 36
 Houston festival 244
 Hovis advertisements 164
 Howard, F. 22
 Hudson, D. 75
 Hulton, Edward 76
 Hutchison, Robert 240
 Huxley, T. H. 33
 hybrid images 272

- I Photograph to Remember* 285–6
 Id 220
 identity 234, 293
 ideology 51, 108, 155, 293–4
Illustrated 76
Illustrated London News 31, 62
The Illustrated London News 75
 illustrated magazines 75–7
Illustrierte 76
 image culture 256
 image-text 229, 296
Image Worlds 186
Immigrants going down a gangplank (Hine) 49
 imperialism 31, 32, 58–61
 Impressionists 210
 Impressions Gallery (York) 239
 index 294
 indexical quality 25, 41, 51, 229, 280
 individualism 46
 informality 121
 Instamatic 136, 154
 'instant vision' 15
 Institute of International Visual Arts 235
 interactivity 262, 271
 international photography festivals 244
 International Surrealist Exhibition 221
 intimacy 121–2
 Isherwood, Christopher 79
 Isherwood, Sue 108, 142
- Jack Daniel's whisky advertisements 164–5
 Jameson, Frederick 28, 268, 269
 Jameson, Storm 78–9
 Jeffrey, Ian 17–18, 49, 219–20
 Jhally, Sut 185
 jobbing photographers 22, 126, 206
 Jukes, Peter 267
- Kalogeraki, K. 146
 Kellner, Douglas 285
 Kelly, Angela 98
 Kelly, Mary 227, 229, 231
 Kember, Sarah 146, 270
 Kempadoo, Roshini 97
 Kennard, Peter 229
 Kenyon, Dave 116
- Kerouac, Jack 92
 Killip, Chris 100
 Kinetoscope 279
 Kippin, John 238, 239, 239
 Kirby, David 193, 194
 kitsch 214
 Klein, William 93–4
 Knorr, Karen 200, 229, 238
 Kocharian, Ursula, album 140–1, 142, 146
 Kodak 127–37; advertisements 129, 130, 134; hand-held 105–6; Instamatic 136, 154; Kodak girl 129, 130
Kodak Trade Circular 132
 Kozloff, Max 41–2
 Krauss, Rosalind 29, 223
 Kruger, Barbara 227, 229, 233
 Krull,– 219
 Kuhn, Annette 142, 143, 145
- La Lumière* 21
 labour relations 164–5, 185
The Lady of Shallot 209
1 Lafayette, Louisiana 94
 Lamagny, Jean-Claude 18, 116
 Lancia car advertisement 164, 185
The Land; 20th Century Landscape Photographs (Brandt) 223
 Land Art 225–6, 229
 landscape 30–1, 235–9
 Lane, Barry 242
 Lange, Dorothea 56, 80, 82
 language 286–7
 Laubi, Dori 106
 Leach, John 127
 Lee, Russell 80, 81
Leeds Slumdom 122
 Leiss, W. 155
 lesbian photography 98
 Levitt, Helen 93
 Lewinski, Jorge 62
 Lewis, David 233, 235
 Lichtenstein, Roy 224
Life 76
 Lindt, Johannes 59
 Linked Ring Brotherhood 208–10, 212
 Linkman, Audrey 108, 127, 138
 lipstick advertisements 166
 Lissitzky, El 217
 Lister, M. 257, 271
 Lithgow, Katrina 233
- Livingston, Jane 223
 Lloyd, Jill 59
 Lockwood, Frank, album 135
Lodgers in a Crowded Tenement – 'five cents a spot' 69
London Labour and London Poor 32
 London Stereoscopic Company 61, 114
 Long, Richard 226, 229
Look 76
 Lovell, Terry 245
 Luce, Henry 76
 Lury, C. 267
- McClintock, Anne 112
 McCullin, Don 63, 223
 Macdonald, G. 113, 116
 McIntosh, Mary 106
 Madge, Charles 83
 magazines 131
 Mahr, Mari 229
The Making of an American (Riis) 70
Making Strange: The Shattered Mirror (Watney) 47–8
 Malevich, Kasimir 217
 Malina, R. F. 267
 Manchester Whit Walks 127
 Manet, E. 204–5, 206
 mapping 30–1, 33
 Margaret, Princess 131
Marie Claire 177, 178–9, 180, 181
 marketing photography 186–8
 Martin, Paul 72
 Martin, Rosy 109, 142, 143
 Marvin, Carolyn 257
 Marx, Karl 154, 188
 Marxism 47, 221
 mass culture 256
Mass Observation 83–4
 materialist analysis 47
 Maxi make-up advertisement 166, 167, 168
 Mayhew, Henry 32, 72
 Mayne, Roger 94
 meaning 49; creation 160–2; transfer 159–60
 media convergence 261–2
 medicine 269–70
Men Greeting in a Pub 85
 metaphoric effects 223
 Meyer, Pedro 252, 285–6

- Migrant Mother* 56, 80, 82–3
 military mapping 30–1
 military surveillance 275–6
 Miller, Lee 222, 222
 mimetic representation 294
 Minto, C. S. 31
Mirage 235
 Mitchell, William J. 257, 264, 281, 285, 286–7, 288
 Mitter, Swasti 192
 modernisation 108
 modernism 24, 26–7, 212–15, 217, 294
 modernist criticism 14–15
 modernist landscape 238
 modernity 31
 Modotti, Tina 220
 Moholy-Nagy, Lazlo 27, 108, 218
 Mohr, Jean 265
Mois de la Photo 244
 MOMA see Museum of Modern Art (New York)
 montage 57, 98, 121–2, 157
 monteurs 229
 Montoussamy-Ashe, Jeanne 19
 Moore, Ray 238
Morocco 173
 mortise 158–9
 mounts 212
Mrs Lewis Waller with a Kaffir Boy 60
 multicultural multinationalism 189–91
 multifibre agreement 192
 multimedia 261–2
 multiple negatives 283
 Mulvey, Laura 262
 Munby, Arthur 75
 Musello, - 134
 Museum of Modern Art (New York) 35, 204; *Photography 1839-1937* 14; *Photography Until Now* 18
 museums 35, 240, 241, 243
 Myers, Kathy 155, 162
 mythical scenes 208
Mythologies (Barthes) 43

 Nadar 203, 204, 274
 Nairne, Sandy 243
 NASA 275
 National Collection of the Art of Photography 239
 National Galleries of Scotland 240

 National Museum of Photography, Film and Television 233, 240
 National Portrait Gallery 239
 native people 33, 59–60
 Naturalism 72, 210
Naturalistic Photography 210–11
 Neale, Steve 277, 279
 negotiated reading 160
 New Art 38, 226
The New Housekeeping 163
 'new topographics' 225–6
New York 93
 New York 93–4
 New York Public Library 35
 New York slums 69–71
 Newhall, Beaumont 13, 14, 15–16, 203, 220
 newspapers 131
 Newton, Helmut 168
Next Directory 170
 Nichols, Bill 205, 267, 268
 Niépce, Nicephore 13, 14
 Nietzsche, Friedrich Wilhelm 46
 Nochlin, Linda 205
 nudes 232
 Nye, David 186

 objectification 189
 O'Donnell, Ron 235
 Ohrn, Karin Becker 63–4
On the Invention of Photographic Meaning (Sekula) 49
On Photography (Sontag) 39, 40
 ontology 25, 255, 294
 oppositional reading 160
 Other 72; Benetton 192; black photography 235; definition 294; fashion/tourism 171–84; native peoples 59; social types 32; women 59

Pall Mall Gazette 71
 Panopticon of science and art 116
 Parada, Esther 284, 286
 Paris 206
 Paris Commune 64
 Parr, Martin 101, 123
 Passion perfume advertisement 156–9, 156, 160, 166
Pastoral Interludes 236
 Peach Robinson, Henry 208–9, 209, 237
 Peapell, Lily 104

The Pencil of Nature (Talbot) 112
 Penlake, Richard 121
 Penn, Irving 170, 177, 192
 Penrose, Roland 221
 personal photographs 103–50
Perspectives of Nudes (Brandt) 223
 Phantasmagoria 279
 Phillips, Christopher 218
 Phizacklea, Annie 192
 Photo-Club of Paris 210
 photo-media galleries 228
 Photo Poche 16–17
 Photo-Secession in New York 210
The Photograph (Price) 41
 The Photographers' Gallery (London) 239, 251
The photographic craze 114
 photographic glasshouses 116
 photographic image 256, 272–3
 photographic message 158–9
Photographic Pleasures 120
 photographic seeing 26
 Photographic Society 114–15, 208, 211–12
 photographic truth 25–6, 256; see also authenticity
Photography 1839-1937 14
Photography, A Concise History (Jeffrey) 17–18
Photography, A Short Critical History (Newhall) 13
Photography and Fascination (Kozloff) 41–2
Photography, Phantasy, Function 48
 photography theory 38–9, 46
Photography Until Now (Szarkowski) 18
 photojournalism: documentary 66; fashion effects 170; history 31; *Picture Post* 133; Realism 40; Sontag 154; truth 279–82
 photomontage 47, 90, 162–4, 283, 297; constructed photography 229; Surrealism 221
PhotoVideo: Photography in the Age of the Computer 251, 253
 Physiognotrace 20
Piano Player in the Street 88
The Pictorial Times 75
 Pictorialism 21–2, 24, 209, 210, 212, 237
Picture Post 31, 76, 85–9, 133
 Pierce, C. S. 294

- Pilgrims* 239, 239
 Piper, K. 253
The Pleasure of the Text (Barthes) 43
 pluralism 228
 polaroid 123, 297
 police procedures 33
The Political Uses of Photomontage 162
 politics 96; documentary 89–90; landscape 238–9; Soviet Constructivism 215–20
 Pollard, Ingrid 235, 236, 238
 Pollock, Griselda 158, 168
 polysemic 294
 Polytechnic of Central London 227
 Pop Artists 224
 Popova, - 217
 popular entertainment 277–9
 popular memory 33
 popular photography 29–30, 103–50
Portfolio 244
Portrait of Space, near Siwa, Egypt 222
 portraits 22, 115–16, 206
 positivism 31, 37–8, 264–5
 Posner, Jill 160
 post-Colonialism 235
 postcards 29, 61, 123–7, 172, 180
 postmodernism 27–9, 50, 282–6; Art 230–1; contemporary photography 226–8; definition 294; digital technology 264; documentary 100–1; landscape 238
Postmodernism and Consumer Society (Jameson) 268
 postmodernity 285–6
 postphotography 253, 257–66, 285, 287–8
 post-Renaissance 25
 poststructuralism 39, 234, 286, 294–5
 Powell, Rob 72–3
 power of documentary 96
 Pre-Raphaelites 208
 Pretty Polly tights advertisement 168
 Price, Mary 40, 41
Prior Park, near Bath 213
 priority debate 13
 private and public spheres 295
 Prochaska, David 171, 172
 provenance 29, 30
 Pryce, W. T. R. 124
 pseudo-documentary 193–5
 psychoanalysis 43, 46; childhood experience 143, 145; definition 295; identity 234; Other 59; photographic theory 39; semiotics 48; Surrealism 220
 publishing 244
 Pultz, John 33
 punctum 45
 Punt, Michael 20, 257

 Quaade, V. 190, 192, 193
 Quartermaine, Peter 59

 racial issues 19, 189–93, 234–5; *see also* black photography
 Ragazzini, Enzo 223
 Rava, Vittoria 193
 Ray-Jones, Tony 95, 223
 rayographs 221
 readers of family photographs 107
Reading Ads Socially 160
Reading American Photographs 75
Reading an Archive (Sekula) 35
The Real Thing, An Anthology of British Photographs 223
 realism 39–42, 48–9, 205–6, 211, 279–80
 'reason' 220
 reconnaissance 275
 reference uses 204
Reflections of the Black Experience 234
 Rejlander, Oscar 122, 208, 283
 Renaissance 260
 representation 25, 31, definition 295; digital images 256; gender 166–8; hegemony 162–8; Realism 205–6; signs 159
 repression 295
 'return to the figurative' 226
 reviews 231
 Rhys, Paul 233
 Richards, Thomas 155
 Riis, Jacob 69–71, 69
 Ristelheuber, Sophie 277
 Ritchin, Fred 280, 281–2, 288
River Scene, France 207–8, 207, 237
 Roberts, John 99–100
 Roberts, Pam 118
 Robertson, G. 112
 Robins, Corinne 228
 Robins, K. 257, 271; military surveillance 275; post-photography 287–8; technology 253
 Robinson, H. P. 211
 Rochbeg-Halton, E. 138
 Rodchenko, Alexander 90, 108, 216, 217–18
 Rodgers, George 223
 Rogers, Brett 230–1
 Romanticism 237
 Ronson Lighters advertisement 166, 167
 Rossler, Martha 64, 83, 90, 280, 282–5
 Rothstein, Arthur 65
 Rotterdam festival 244
 Rouille, André 18, 116
 Rowland, Anna 218
 The Royal Academy 202
 Royal Academy (London) 18
 Royal Family 117–18, 131
 Royal Photographic Society 30, 211–12, 240
 Royal Society of Arts 202
 Russell, William 62
 Russian Futurism 47

 Said, Edward 171
St Mary's School, Moss Lane, Manchester 123
 Saks, Arnold 162
 Saussure, Ferdinand de 42
 Savan, Leslie 194
 scale 228
 Scharf, Aaron 115, 203, 204, 207; *Camera Work* 210
Schenectady Works News 187
 Schildkrout, Enid 171
 Schmidt, Joachim 147
 Science Museum 239
 Scottish International Festival of Photography 244
 Scottish Photography Archive 240
 seamstresses 75
 secessionism 210
 Second World War 62, 133
 Sekula, Alan 32–3, 35–6, 49, 91
Self Burial 225
 self-contemplation 109

- self-identity 108
 semiological analysis 95
 semiology 42–3
 semiotics 25, 42–4, 138;
 advertisements 184; Burgin 47,
 48; definition 295; Hill 231;
 photographic theory 227; Ritchin
 281
 sexism 232
 Sheard, Dr Tim 144
 Sherman, Cindy 227, 229
Shifting Focus (Butler) 233
 shock advertising 192–3
Shocks to the System 231
 Side Gallery 245
 1994 Signals Festival of Women's
 Photography 233, 244
 signification 47
 signs 159
 silhouette cutting 20
 Silvy, Camille 207–8, 207, 237
 simulation 257, 260
 Slater, Don 108, 128, 257, 273;
 camera ownership 176;
 documentary 97–8; family
 mobility 134; semiotics 184;
 technology advances 154
 slide-tape installations 229
Small World 101
 snapshot photographs 136
 Snyder, Joel 31, 280
 social history 29–37, 46, 295
 social reform 75
 social role 217
 social surveys 32, 33
 Society for Photographing Relics of
 Old London 113
 soft focus 158
 Solanke, A. 139
 solarisation 221, 222
 soldiers 132
 Solomon-Godeau, Abigail 63
*Some Examples of Benson
 Advertising* 155
The Song of the Shirt 75
 Sontag, Susan 39, 40–1, 154
 South African miners 160–1
 Southam, Jem 238
 Soviet Constructivism 215–20,
 229
 Soviet revolutionary artists 203
 Spanish Civil War 62
Spectrum 223
 Spence, Jo 106, 108, 109, 142,
 143, 144, 145
 Spender, Humphrey 84–5, 85
Spray it Loud 160
 Squiers, Carol 155, 162
 Stafford, B. M. 269
 staged images 208, 229, 297
 staging 229
 Stanley, J. 139
 Stasiak, J. 123
 Steele-Perkins, Chris 100, 231
The Steerage (Stieglitz) 49
 Stein, Sally 71, 163–4
 Steinbeck, John 81
 Stenger, - 14
 stereoscope 279
 stereoscopic view 114–15
 Stieglitz, Alfred 49, 210, 220
 Stills Gallery (Edinburgh) 239
 Stokes, Philip 44
 Stott, William 77, 79, 91
 straight photography 15, 22, 215,
 283, 297
 Strand, Paul 27, 220
 structuralism 43, 295
 Stryker, Roy 80
 studium 45
 study devices 204
 subjective documentary 94
 Sullivan, Constance 19, 233
Sunday Times colour supplement
 223–4
 'supersnap in Kodaland' 136
 Surrealism 170, 196, 215, 220–6,
 237
 Surrealist Manifesto 221
 surveillance 32, 33, 253, 273–7
 surveys 32, 33, 58–75
 Sutcliffe, Frank Meadow 74, 75
 Swift, Willie 122
 Szarkowski, John 12, 18
 Tagg, John 272–3; categorical
 photography 32; commodity
 culture 153; denoted message
 158; power of photography 96;
 realism 49; Richard Beard 116;
 technology 108; Willie Swift
 122
 Talbot, William Henry Fox 12, 13,
 20–1, 112, 118, 207
 Tate Gallery 242
 Tawadros, Gilane 235
 Taylor, Elizabeth, Passion
 advertisement 156–9, 156, 160,
 166
 Taylor, John 113, 129, 133, 239,
 240, 276
 technological determinism 287, 296
 technology 19–29
 teleology 296
 temple of photography 116
 text 230
Thinking Photography (Burgin) 39,
 46
The Third Meaning (Barthes) 45
 Third World exploitation 192
*Thirsty Work: Ten Years of Heineken
 Advertising* 155
 Thomas, Alan 31–2, 68
 Thomas, W. 60
 Thompson, F. M. L. 118, 121, 131,
 134, 137
 Thompson, Florence 82–3
 Thompson, Thurston 211
 Thomson, John 72, 73
 Thornton, M. 168, 169, 170
 'thought' 220
Three Perspectives on Photography
 231
 'Through Europe with a Kodak'
 61
Times 61–2
 tintype 123, 297
 titles 230
 Townsend, Patricia 229
 Torday, Emile 171
 Toscani, - 189–90, 192, 193, 196
 tourism 36, 61, 113–14, 134,
 171–7
 tourist gaze 112
Towards a Bigger Picture 228
 Trachtenberg, Alan 68, 75
 Trangmar, Susan 229
 transfer of meaning 159–60
 travel photographs 60–1, 101, 113,
 134, 136, 170–7
The Travellers 250
 travelogue 61
 Treuherz, Julian 75
 Trevor, Paul 100
 Tucker, Anne 19
 Tugwell, Rexford Guy 80
 Turner, Peter 17
 twentieth century 137–47, 203–4
The Two Ways of Life 208

Elizabeth, Passion
 esement 156–9, 156, 160,
 n 113, 129, 133, 239,
 76
 ical determinism 287, 296
 y 19–29
 296
 p photography 116
Photography (Burgin) 39,
Meaning (Barthes) 45
 ld exploitation 192
 rk: *Ten Years of Heineken*
 sing 155
 Alan 31–2, 68
 W. 60
 n, F. M. L. 118, 121, 131,
 7
 n, Florence 82–3
 a, Thurston 211
 John 72, 73
 M. 168, 169, 170
 220
Perspectives on Photography
 Europe with a Kodak'
 2
 3, 297
 Patricia 229
 ible 171
 89–90, 192, 193, 196
 5, 61, 113–14, 134,
 e 112
Bigger Picture 228
 erg, Alan 68, 75
 Susan 229
 meaning 159–60
 otographs 60–1, 101, 113,
 5, 170–7
 ers 250
 61
 ulian 75
 l 100
 ne 19
 exford Guy 80
 er 17
 century 137–47, 203–4
Ways of Life 208

unconscious 220, 296
 United Colors campaign 189
 Urry, John 61, 112
 users of family photographs 107
USSR in Construction 216
 Vanity Kodaks 129
 vernacular photography 204
 Victoria and Albert Museum 35,
 169, 228, 239
 Victoria, Queen 117, 118
 Victorian era: advertisements 155;
 photographers 208; photography
 29, 31–2, 118; surveys 66–9
 video effect 254
 Vietnam 63
Viewers at a Panorama 278
 Virilio, Paul 257, 267, 273, 275,
 276
 virtual camera 259
 virtual reality 207, 263–4
 visiting cards 116–17
 visual signs 159
Vogue 169, 184
Vogue Book of Fashion
Photography 169
 Vu 76
 Walker, Ian 276, 277
 Walkerdine, Valerie 142, 145–6,
 145
 The Wanderers 217
 war 61–3, 132, 273–7
 Warhol, Andy 224
 Warhurst, Caroline 108, 127
 Warner, M. 117
 Warner Marien, Mary 14, 18
 Watershed Media Centre (Bristol)
 228
 Watkins, Carleton 31, 238
 Watney, Simon 47–8, 142
 Weaver, Mike 18, 202, 209
 wedding photographs 139, 142
 Weernink, Wim 185
 Wellington pit memorial 127
 Wells, Liz 184, 239
 Werge, John 116, 121
 Weston, Edward 219, 220, 238
 wet collodion process 62
What does possession mean to
you? 152
When Was Modernism 212–14
 whisky distillers' advertisements
 164–5
 Whitby 75
 White, Minor 238
White Sea Canal 216
Wife of a Homesteader 80
 Willett, John 218
 Williams, Raymond 212–14, 288;
 advertising 154–5, Arts Council
 241; Pop Art 224; technology
 20
 Williams, Val 139, 147, 232; death
 121; gender 19; personal
 photographs 108; Royal Family
 118, 131
 Williamson, Judith 159, 164, 166,
 184, 185
 Willis, A. M. 256
 Willis Thomas, D. 19
 Wilson, George Washington 113
 Wilson, Sir Arnold, album 109–12,
 110, 111, 121–2

Winship, Janice, gendered
 representations 166
 Witkin, Joel-Peter 229
Woman Photographers (Sullivan) 19
The Woman's Eye (Tucker) 19
 Wombell, Paul 174, 251, 253, 257,
 270
 women: gendered representation
 166–8; Other 59; photographers
 17, 19; photography 232–4;
 recollections 139
Women Photographers: The Other
Observers, 1900 to the Present
 (Williams) 19, 232
Women Photographers (Sullivan)
 233
Women of the UK Asian Women's
Centre, Handsworth, Birmingham
 97
 Womens' Art Library and Magazine
 232
 Wood, Paul 224
The Work of Art in the Age of
Mechanical Reproduction
 (Benjamin) 266
The Work of Culture in the Age of
Cybernetic Systems (Nichols)
 268
 workers 72–5, 78–83
 working classes 32, 78–9, 122–7
Works News 186, 187
Worlds in a Small Room 177
 worldwide advertising campaigns
 160
 Ziff, T. 286
 Ziv, Ilan 139