[image: image3.jpg]The
Photographers’

Gallery

Exhibiting Photography
A conference organised by the University of Westminster in collaboration with The Photographers’ Gallery
8, 9 and 10 April 2011

University of Westminster
35 Marylebone Road

London

NW1 5LS

[image: image1.jpg]

[image: image2.jpg]

Installation view, 'The Photographic Object', The Photographer's Gallery, London, 2009
In April 2011 Ambika P3, the flagship exhibition space at the University of Westminster, will host The Photographers’ Gallery’s annual Deutsche Börse Photography Prize.

To mark the occasion the University and The Photographers’ Gallery present Exhibiting Photography, a three-day event considering issues central to the display of photographic images. Bringing together notable artists, photographers, curators and writers the event will provide a forum for a number of related questions:

How do notions of medium specificity and site specificity shape photographic work made for exhibition?

Given that so much photography was and is made for the printed page what relation does it have to exhibition?

How are applied photographic forms such as documentary be presented in exhibition?

On what terms has the rise of photography in contemporary art taken place?

How do our museums and galleries understand photography?

Exhibiting Photography

Programme
Friday 8 April 2011

	Time
	Room
	Activity

	3.30 – 4.30

	CG.79
CG.79
	Registration

Tea, coffee and biscuits

	4.30 – 4.45

	Hogg Lecture Theatre
	Welcoming remarks

Andy Golding

Head of Photography and Film, School of Media, Arts and Design,

University of Westminster

Introduction to the conference

David Campany

Reader in Photography, University of Westminster

	4.45 – 6.30
	Hogg Lecture Theatre
	Session 1

Chair: David Campany - Reader in Photography, University of Westminster
Three artists present and discuss their photographic work.
Hannah Collins

Rut Blees Luxemburg
Marysia Lewandowska

	6.30 – 8.00
	P3
	Wine Reception

Saturday 9 April 2011

	Time
	Room
	Activity

	 9.30 –10.00

	Chiltern Hall
	Registration (for Saturday delegates only)
Tea, coffee and biscuits

	10.00 - 10.15
	Hogg Lecture Theatre
	Introduction
David Campany
Reader in Photography, University of Westminster

	10.15 – 11.15

	Hogg Lecture Theatre
	Session 2

Photography and its Institutions

Chair: Johanna Empson - Talks Programmer, The Photographers’ Gallery
Simon Baker - Curator of photography, Tate

Photography at Tate
Hripsimé Visser – Curator, Stedelijk Museum

Photography at the Stedelijk Museum

	11.15 -11.45
	Chiltern Hall
	Tea, coffee and biscuits

	11.45 – 1.00
	Hogg Lecture Theatre
	Photography and its Institutions (cont)

Hilary Roberts - Curator, Imperial War Museum

Curating War: a Unique Challenge
Discussion

	1.00 – 2.00
	Chiltern Hall
	Lunch

	2.00 – 3.15

	Hogg Lecture Theatre
	Session 3

Specificities of Site and Image

Chair: Clare Grafik – Senior Curator, The Photographers’ Gallery
Sandra Plummer - Writer, lecturer
The Photographic Object
Arden Sherman - Curator, writer

Projects for the Camera: Shunk-Kender at Pier 18

	3.15 – 3.45
	Chiltern Hall
	Tea, coffee and biscuits

	3.45 – 6.00

	Hogg Lecture Theatre
	Specificities of Site and Image (cont)

Paula Roush - Artist, researcher, lecturer

Books of Books about Books
Victor Burgin - Artist and writer
Apparatus Specificity
Discussion

	6.00 – 7.30
	P3
	Wine Reception

Sunday 10 April
	Time
	Room
	Activity

	 9.30 –10.00

	Chiltern Hall
	Registration (for Sunday delegates only)
Tea, coffee and Danish pastries

	10.00 – 11.00

	Hogg Lecture Theatre
	Session 4

Documents and Artworks
Chair: David Bate – Reader in Photography, University of Westminster
Jorge Ribalta - Curator, writer, artist

Universal Archive
Graham Evans - Academic, artist, curator

The spatial turn: photography and the contemporary museum

	11.00 – 11.30
	Chiltern Hall
	Tea, coffee and biscuits

	11.30 – 1.00

	Hogg Lecture Theatre
	Documents and Artworks (cont)

Ian Walker - Academic, writer and artist
The Grid
John Kippin - Photographic artist

 Not Exhibiting Photography
Discussion

	1.00 – 2.00
	Chiltern Hall
	Lunch

	2.00 – 3.00

	Hogg Lecture Theatre
	Session 5
Photographs and Pictures

Chair: David Campany – Reader in Photography, University of Westminster
John Stezaker - Artist

Defacing the Image
Jelena Stojkovic - Writer, lecturer

Not an ordinary photographer: Man Ray in 1930s Japan

	3.00 – 3.30
	Chiltern Hall
	Tea, coffee and biscuits

	3.30 – 5.00

	Hogg Lecture Theatre
	Photographs and Pictures (cont)

Stephen Bull - Writer, lecturer

The New Pictorialism? Contemporary Art Photography and Critical Language
Cian Quayle - Artist, writer, academic
A Means to an End: Stephen Shore and Daido Moriyama
Discussion

Abstracts and Biographies

Simon Baker - Photography at Tate
Simon Baker will discuss the places of photography at Tate, the UK’s largest and one of the world’s most influential museums of art.

Simon Baker was recently appointed Tate’s first Curator of Photography and International Art. His past curatorial projects include Undercover Surrealism: Georges Bataille DOCUMENTS (Hayward Gallery, London 2006) and Close-Up: Proximity and De-Familiarisation in Art, Film and Photography (Fruitmarket Gallery, Edinburgh, 2008). He writes widely on photography and contemporary art.
Rut Blees Luxemburg

Rut Bless Luxemburg began making photographic work in the early 1990s and has become known internationally for her thematic exhibitions exploring modern city spaces, architecture, history and memory. She has also collaborated on projects with architects, writers and musicians; and made site-specific beyond the gallery space. Recent exhibitions include Black Sunrise (Dominique Fiat, Paris 2010) and On theEphemeral in Photography (Host Gallery, London 2011). Recent publications include the retrospective book Commonsensual (Black Dog Publishing 2009
Stephen Bull - The New Pictorialism? Contemporary Art Photography and Critical Language

Many of the photographs exhibited in 21st century art galleries appear to have returned to a form of Pictorialism. The language used to discuss these photographs tends to take its cue from conceptualism and postmodern criticism. But is it appropriate to apply this terminology, or should a different set of ideas be used to frame what might be termed the New Pictorialism?
Stephen Bull is an artist, writer and lecturer. He has exhibited at venues including Tate Britain and The Photographers’ Gallery, London. His book Photography was published by Routledge in 2010 and he writes for magazines and journals including Source: The Photographic Review and Photography and Culture. He is Course Leader for Photography at the University for the Creative Arts, Farnham.
Victor Burgin - Apparatus-Specificity

“In a short essay written ten years ago, comparing Clement Greenberg's notion of 'medium-specificity' with that of Rosalind Krauss, I judge the specificity of photography to reside not in its medium but in its apparatus. I can say the same thing of photography today – with the difference that the word ‘apparatus’ must now be understood as having a very different meaning.” Victor Burgin.
Emerging from the implicitly political conceptualism of the late 1960s Victor Burgin turned towards explicitly politicised forms of semiotics, feminism, cinema studies and psychoanalytic theory to piece together a critical framework adequate to the social and representational complexities of the late twentieth century. He is one of a handful of thinkers who have been equally influential as a visual artist and as a writer. Burgin is Professor Emeritus of History of Consciousness at the University of California, Santa Cruz; and Emeritus Professor of Visual Arts at Goldsmiths College, University of London. Recent publications include Components of a Practice (Skira, 2008), Situational Aesthetics: Selected Writings (Leuven University Press, 2010) and Parallel Texts: Interviews and Interventions About Art (Reaktion Books, 2011). He has exhibited recently at Galerie Thomas Zander, Cologne (2010) and the Istanbul Archaeology Museum (2010).

Hannah Collins

Hannah Collins has been making photographs since the early 1980s, and films since 2001. While much of her work is large in scale its subject matter is often the intimacy and fragility of objects, spaces and lives lived through the unpredictable transformations. She has exhibited internationally and recent shows include Historia en curso. Películas y fotografías (La Caixa, Barcelona/Madrid, 2008/9), La Revelación del Tiempo (Universidad Nacional de Colombia, Bogotá, 2010) and Solitude & Company (Casa de la volta, Lleida, 2011). Her publications include Finding, Transmitting, Receiving (Black Dog Publishing, 2007), Filming Things (Centre National de la Photographie, Paris, 2007) and Parallel (ACTAR, Barcelona 2008)
Graham Evans - The spatial turn: photography and the contemporary museum

The time/space axis proves to be an enduring issue in the photographic debate around what attains the gallery or museal status. Recently freed of the constraint to be a frozen moment in time the photograph became a terrain of spatial exploration of the fixed perspective of the monocular culture of the lens throughout modernity, and an ascendant medium of the art gallery.

Graham Evans is a photographer and academic teaching at the University of Westminster. He has a background in curation and exhibition, working at Camerawork (London) and running galleries, workshops and cinema in Kendal, Cumbria followed by time working as photography officer at the Arts Council. Solo shows have been seen at The Design Museum London, Viewpoint Salford, Site Gallery Sheffield, Third Eye Centre Glasgow. Curated exhibitions have shown at The Photographers’ Gallery London, Cornerhouse Manchester, Watershed Bristol, Ferens Art Gallery Hull, Impressions York and Carlisle Museum and Art Gallery.
John Kippin - Not Exhibiting Photography
John is interested in the notion of a practice particular to photography, constructed outside of the context of the gallery. The paper considers the photograph both within a public art context and publications in relation to recent billboard/poster works and publications.

John Kippin works within the broad context of landscape. Much of his work integrates text and image, challenging the realist paradigm that underpins documentary practices. In addition to works made for the gallery, he has produced a number of public art-works and publications. He has exhibited widely in the United Kingdom and overseas and is in many collections. He has a PhD from Northumbria University and is currently Professor in Photography at the University of Sunderland.

Marysia Lewandowska

Through collaborative projects, Marysia Lewandowska has explored the public function of archives, collections and exhibitions in an age characterized by relentless privatization. She began collaborating with Neil Cummings in 1995. Research has played a central part in her projects which include the book The Value of Things (Birkhauser/August 2000), Give & Take at the V & A Museum and Capital inaugurating Contemporary Interventions series at Tate Modern (2001). Enthusiasm has been shown at the Whitechapel Gallery, London, Kunst Werke in Berlin and Tapies Foundation in Barcelona in 2005-2006. It explores, through amateur films made by polish factory workers under socialism, the potential and relevance of working outside of “official” culture and its products. The film project Screen Tests was featured in the British Art Show 6. Social Cinema events were made in collaboration with 51% Studios for the 2006 London Architecture Biennale. Generosity Broadcasting House was part of the Protections exhibition at Kunsthaus Graz. Post-production was featured in Manifesta7 in Bolzano. The film Museum Futures: Distributed was commissioned by Moderna Museet in Stockholm in 2008, and Tender Museum, a sound and film installation, was recently completed for Muzeum Sztuki in Lodz.

Sandra Plummer - The Photographic Object

The question of photography as a ‘specific medium’ has recently been discussed in relation to an expanding field of the photographic image. This paper will examine contemporary photography where the question of photography as a specific medium is brought to the fore. It will do so via an examination of hybrid photography where the photograph’s medium and materiality are problematised.
Sandra Plummer’s recent PhD thesis is titled ‘Photography after Deleuze: Ontology, Reflexivity and Materiality. She is a Teaching Fellow in the History and Theory of Art at the Slade School of Fine Art and Course Leader on the MA in Photography at Sotheby’s Institute of Art. Her article on Vik Muniz was published in Textile: The Journal of Cloth and Culture. She has contributed to a number of conferences including the Association of Art Historians Annual Conference at Tate Britain, and has also presented her research at the University of London and at the Hayward Gallery. She is a member of Ph: The Postgraduate Photography Research Network where she is co-curating a project on ‘The Skin of the Image: The Materiality of Photography’ for the new National Media Museum in London.
Cian Quayle - A Means to an End: Stephen Shore and Daido Moriyama
An experience lived, recognised and photographed in the moment, and its subsequent recollection and repetition can be considered as part of the embodied practice of making or performing photographs. How the same photographs are reactivated in the context of their exhibition and publication is considered, in the work of Stephen Shore and Daido Moriyama.
 Cian Quayle is an artist whose photographic work explores specific localities, either at a distance or up close. The work incorporates vernacular forms of the medium including family snapshots, found images, objects and other material ephemera. A PhD project completed in 2005 is titled Inventory for a Reverse Journey – Photographic Image and Found Object
Jorge Ribalta - Universal Archive
In 2008-2009, the Museu d'Art Contemorani de Barcelona (MACBA) presented Universal Archive: The Condition of the Document and the Modern Photographic Utopia, an exhibition analysing the idea of a document in the history of photography on the basis of the study and staging of a number of debates about the genre during the 20th century. It traced a historical itinerary that gets under way with the beginning of the hegemony of photography in the illustrated press in the first third of the 20th century, before arriving at the purported crisis of photographic realism in the digital era at the end of the century. For all that, the exhibition was not a history of the genre, nor did it exhaust its possible definitions, but instead attempted to study how the photographic document has been constituted — in a consistently ambivalent and polemical way — in certain historical contexts.

Jorge Ribalta is an artist, critic and independent curator. Has made solo shows at, among others, Gallery Zabriskie in New York (1994, 2000, 2005) and Paris (1996) and Galeria Estrany-De la Mota (Barcelona, 1998). Curatorial projects inlcude Jo Spence. Beyond the Perfect Picture. Photography, subjectivity, antagonism, MACBA, Barcelona, 2005) and Helen Levitt. City Lyrics, photographs 1936-1993, MUICO-Photoespaña, Madrid, 2010). He is co-editor of Indifference and singularity. Photography in contemporary art, MACBA, Barcelona, 1997, editor of Real Effect. Postmodern debates on Photography, Gustavo Gili, 2004) and the author of Photographic Paradigms in Barcelona, 1860-2004,. Has was Head of Public Programs at MACBA, Barcelona 1999 - 2009.
Hilary Roberts - Curating War: a Unique Challenge
War photography is a complex genre, often misunderstood. My paper examines the challenges involved in curating exhibitions of historic and current war photography. Such projects require the curator to acknowledge and represent equally the artistic and documentary values in work, which is always powerful, possibly contentious and frequently distressing. The impact of war on the war photographers themselves, their close associates and immediate audiences are also factors to be considered and may offer challenges to curatorial judgment or independence. My primary references are my experiences curating the IWM's most recent major photographic exhibitions: the retrospectives on George Rodger (Life & Magnum) in 2008 and Don McCullin in 2010 (currently on tour). The paper also references my experience as consultant curator to the Museum of Fine Arts, Houston, Texas, regarding MFAH’s forthcoming exhibition WAR/PHOTOGRAPHY, which highlights the curatorial challenge of exhibiting documentary war photography in a fine arts environment.

Hilary Roberts is Head Curator of the Imperial War Museum Photograph Archive and has over 30 years experience as a curator of photography. A specialist in the history of war photography, Hilary Roberts also works closely with photographers engaged in covering current conflict. At present, she is working with last year's Deutsche Börse Photography Prize finalist, Donovan Wylie, in a project to document NATO forces in Afghanistan. In addition to various publications, Hilary Roberts has curated major retrospective exhibitions on the work of George Rodger (2008) and Don McCullin (2010). Her current projects include acting as consultant to the Museum of Fine Arts, Houston on their forthcoming major exhibition WAR/PHOTOGRAPHY and a collaborative project with the Lee Miller Archive. She is also preparing a major book and exhibition on Cecil Beaton’s war photography for the Imperial War Museum in 2012.
Paula Roush - Books of Books about Books

This paper focuses on the visual book as a strategic space for the display of photography, and specifically in the photobook exhibition as an open time-space matrix where curatorial strategies can be articulated that explore the intermediality of the photographic event. It examines the practices of artists’ books, photobooks and book arts exhibitions, through a sample of book works developed in a 12 week long practice-based research project on physical sequencing and visual structuring of book works, that culminated in the exhibition Books of Books about Books at the Digital Art gallery (London South Bank University, 2010).

Paula Roush is a Lisbon-born artist, researcher and teacher currently based in London. She is the founder of msdm (mobile strategies of display and mediation), a platform for research and collaboration on art, technologies and politics. Relying on intertextual approaches, she uses video, photography and performative installation, exploring social and gendered aspects of (historical) representation. She is Senior Lecturer of Digital Photography at the London South Bank University, teaching courses archives and counter-archival strategies, post-subcultures, artists’ placements, artists’ publications, self-publishing, performativity and surveillance space. She also teaches on the MA in Art and Media practice at the University of Westminster

Arden Sherman - Projects for the Camera: Shunk-Kender at Pier 18
For a brief moment between February and March of 1971, twenty-seven artists (among them Vito Acconci, John Baldessari, Dan Graham, and Richard Serra) reclaimed a defunct Manhattan Pier by participating in an exhibition called Projects: Pier 18. Apart from the intermittent attendance of the project coordinator and a visiting artist or two, the performers had no immediate audience other than the lenses of two photographers, Harry Shunk and Janos Kender—an unsung and enigmatic duo whose photographs stand as the sole documentation and singular representation of the little known exhibition. Their work, however, transcends documentation in a conventional sense and actually functions as an integral part of staging the Projects: Pier 18 exhibition.

Arden Sherman is a curator and writer currently based in San Francisco. She recently completed her Master’s degree in Curatorial Practice at California College of the Arts (CCA). In addition to her independent and school-related work, Arden has worked on various projects with Pratt Institute, Deitch Projects, CCA Wattis Institute for Contemporary Art, Adobe Books Backroom Gallery, and Headlands Center for the Arts. For the past three years, Arden has been working extensively with photography and photographs of exhibitions; she is currently drafting an essay on the work of Shunk-Kender, Balthasar Burkhard, and Gianfranco Gorgoni for the forthcoming Journal of Curatorial Studies.
John Stezaker - Defacing the Image
“My paper looks at iconoclasm and the peculiarity of image damage as part of an iconolation and at some of the ways in which damage and wounds can create an intimacy with the image. The idea is not so much to try and find a defence for my violations of the photographic image, as much as to try and pose some questions on the complexities of the relationship between violation and reparation in the image.” John Stezaker.

John Stezaker has been making collages with found photographic material since the early 1970s. He has exhibited internationally and a large show of his work was presented this year at the Whitechapel Gallery, London. He taught for many years at the Royal College of Art. Recent publications include Fumetti (Walter Koenig Books, 2008), Third Person Archive (Walter Koenig Books, 2009), Tabula Rasa (Ridinghouse, 2010), Film Stills (Ridinghouse, 2011, forthcoming)

Jelena Stojkovic - Not an ordinary photographer: Man Ray in 1930s Japan
Man Ray’s work had a significant impact on photographic practices in 1930s Japan. This paper looks into and discusses related texts and a number of images produced in the country at the time to better understand this impact.

Jelena Stojković is a PhD candidate with the University of Westminster researching into relationship between Surrealism and Japanese photography. Her writing is included in Directory of World Cinema: Japan (Intellect, 2010).

Hripsimé Visser - No special Place for Photography
The challenge for a museum with collections of painting, sculpture, photography, prints and drawings, video art, applied art and design nowadays lies not in explicit statements about the position of photography as a specific art form but in presentations directed at a dialogue between the different artistic disciplines, both in their contemporary and their historical manifestations. The abundance of museums exclusively devoted to photography only makes the need for that critical position even more necessary and relevant.

This lecture will shortly focus on the history of photography exhibitions in the Stedelijk Museum, stressing their relationship with the development of photography itself and with the ideas and beliefs of photographers. While exhibitions at this museum took place since 1908, collecting started only in 1958, the Stedelijk being the first European museum for contemporary art starting a photo collection. Attention will be given to the content and context of the most important exhibitions before and since the start of the collection in the fifties.

Hripsimé Visser is Conservator of Photography at the Stedelijk Museum in Amsterdam since 1990. Before that, she has taught at several academies and institutions such as the Institut Francais in The Hague and ZWN in Delft. At the Stedelijk Museum, Visser has co-curated various exhibitions, among which Hans Aarsman (1994), Thomas Struth (1998), Footloose (2001), Sam Taylor-Wood (2002), Rineke Dijkstra (2004) and Mapping the City (2007). She has also contributed texts to many books, catalogs, journals and magazines, such as Thomas Struth (1997), Rineke Dijkstra (2004), Vrij Nederland, Perspektief, European Photography and Kunstschrift.
Ian Walker - The Grid
Ian’s paper explores the use of the grid in photographic exhibitions. Something of its history will be sketched out, from Muybridge to Susan Hiller, but the emphasis will be on its use within documentary photography, with examples from the work of Nicholas Nixon, Martin Parr and Sophie Ristelhueber demonstrating the value of the grid as a way to create relationships that are as rich and complex as the best bookworks.
Ian Walker is Reader in the History of Photography at the University of Wales, Newport, where he is also Programme Leader for the MA/MFA Documentary Photography. He has published two books on documentary photography and surrealism: City Gorged with Dreams (2002) and So Exotic, So Homemade: (2007). A co-authored book on the history of Czech surrealist photography will be published later in 2011.

6

