

The Photographic Activity of Postmodernism

It is a fetishistic, fundamentally anti-technical notion of art with which theorists of photography have tussled for almost a century, without, of course, achieving the slightest result. For they sought nothing beyond acquiring credentials for the photographer from the judgment-seat which he had already overturned.

Walter Benjamin, "A Short History of Photography"

That photography had overturned the judgment-seat of art is a fact that modernism found it necessary to repress, and so it seems that we may accurately say that postmodernism constitutes a return of the repressed. Postmodernism represents a specific breach with modernism, with those institutions that are the preconditions for and shape the discourse of modernism. The institutions can be named at the outset: first, the museum; then, art history; and, finally, in a more complex sense, because modernism depends on both its presence and its absence, photography. Postmodernism is about art's dispersal, its plurality, by which I do not mean pluralism. Pluralism entails the fantasy that art is free, free of other discursive practices and institutions, free above all, of history. And this fantasy of freedom can be maintained because every work of art is held to be absolutely unique and original. Against this pluralism of originals, I want to speak of the plurality of copies.

In an essay of 1979 called "Pictures," in which I first found it useful to employ the term *postmodernism*, I attempted to sketch a background to the work of a group of younger artists who were just beginning to exhibit in New York.¹ I traced the genesis of their concerns to what had been pejoratively labeled the theatricality of minimal sculpture and the extensions of that theatrical position into

the art of the 1970s.² I suggested that the aesthetic mode that was exemplary during the 1970s was performance art—all those works that were constituted in a specific situation and for a specific duration; works for which it could be said literally that you had to be there; works, that is, that assumed the presence of a spectator in front of the work as the work took place, thereby privileging the spectator instead of the artist.

In my attempt to continue the logic of the development I was outlining, I came eventually to a stumbling block. What I wanted to explain was how to get from this condition of presence—the *being there* necessitated by performance—to the kind of presence that is possible only through the absence that we know to be the condition of representation. For what I was writing about was work that had taken on, after half a century of its repression, the question of representation. I effected that transition with a kind of fudge, an epigraph quotation suspended between two sections of the text. The quotation, taken from one of the ghost tales of Henry James, was a false tautology, which played on the double, indeed antithetical, meaning of the word *presence*: "The presence before him was a presence."

What I just said was a fudge was perhaps not really that, but rather it was a hint of something crucial about the work I was describing, which I would like now to elaborate. In order to do so, I want to add a third definition to the word *presence*. To the notion of presence that is about *being there*, being in front of, and the notion of presence that Henry James uses in his ghost stories, the presence that is a ghost and therefore really an absence, the presence that is *not there*, I want to add the notion of presence as a kind of increment to being there, a ghostly aspect of presence that is its excess, its supple-

Jack Goldstein, *Two Fencers*, Salle Patino, Geneva, 1977.

ment. This notion of presence is what we mean when we say, for example, that Laurie Anderson is a performer with presence. We mean by such a statement not simply that she is there, in front of us, but that she is more than there, that in addition to being there, she has presence. If we think of Laurie Anderson in this way, it might seem a bit odd, because Laurie Anderson's particular presence is effected through the use of reproductive technologies that really make her quite absent, or only there as the kind of presence that Henry James meant when he said, "The presence before him was a presence."

This is the kind of presence that I attributed to the performances of Jack Goldstein, such as *Two Fencers*, and to which I would add the performance by Robert Longo called *Surrender*. These performances were little else than presences, performed tableaux that were there in the spectator's space but that appeared ethereal, absent. They had the odd quality of holograms, very vivid and detailed and present and at the same time ghostly, absent. Goldstein and Longo are artists whose work, together with that of a great number of their contemporaries, approaches the question of representation through photographic modes, particularly all those aspects of photography that have to do with reproduction, with copies, and with copies of copies. The peculiar presence of this work is effected through absence, through its unbridgeable distance from the original, from even the possibility of an original. Such presence is what I attribute to the kind of photographic activity I call postmodernist.

This quality of presence would seem to be just the opposite of what Walter Benjamin had in mind when he introduced the notion of aura into the language of criticism. For the aura has to do with the presence of the original, with authenticity, with the unique existence of the work of art in the place in which it happens to be. It is that aspect of the work that can be put to the test of chemical analysis or connoisseurship, that aspect that the discipline of art history, at least in its guise as *Kunstwissenschaft*, is able to prove or disprove, and that aspect, therefore, that either admits the work of art into or

banishes it from the museum. For the museum has no truck with fakes or copies or reproductions. The presence of the artist in the work must be detectable; that is how the museum knows it has something authentic.

But it is this very authenticity, Benjamin tells us, that is inevitably depreciated through mechanical reproduction, diminished through the proliferation of copies. "That which withers in the age of mechanical reproduction is the aura of the work of art," is the way Benjamin puts it.³ But, of course, the aura is not an ontological category as employed by Benjamin but rather a historical one. It is not something a handmade work has that a mechanically made work does not have. In Benjamin's view, certain photographs have an aura, whereas even a painting by Rembrandt loses its aura in the age of mechanical reproduction. The withering away of the aura, the dissociation of the work from the fabric of tradition, is an *inevitable* outcome of mechanical reproduction. This is something we have all experienced. We know, for example, the impossibility of experiencing the aura of such a picture as the *Mona Lisa* as we stand before it at the Louvre. Its aura has been utterly depleted by the thousands of times we've seen its reproduction, and no degree of concentration will restore its uniqueness for us.

It would seem, though, that if the withering away of the aura is an inevitable fact of our time, then equally inevitable are all those projects to recuperate it, to pretend that the original and the unique are still possible and desirable. And this is nowhere more apparent than in the field of photography itself, the very culprit of mechanical reproduction.

Benjamin granted a presence or aura to only a very limited number of photographs. These were photographs of the so-called primitive phase, the period prior to photography's commercialization after the 1850s. He said, for example, that the people in these early photographs "had an aura about them, a medium which mingled with their manner of looking and gave them a plenitude and security."⁴ This aura seemed to Benjamin to be a product of two

things: the long exposure time during which the subjects grew, as it were, into the images and the unique, unmediated relationship between the photographer, who was "a technician of the latest school," and the sitter, who was "a member of a class on the ascendant, replete with an aura which penetrated to the very folds of his bourgeois overcoat or bow-tie."⁵ The aura in these photographs, then, is not to be found in the presence of the photographer in the photograph in the way that the aura of a painting is determined by the presence of the painter's unmistakable hand in his or her picture. Rather, it is the presence of the subject, of what is photographed, "the tiny spark of chance, of the here and now, with which reality has, as it were, seared the character of the picture."⁶ For Benjamin, then, the connoisseurship of photography is an activity diametrically opposed to the connoisseurship of painting; it means looking not for the hand of the artist but for the uncontrolled and uncontrollable intrusion of reality, the absolutely unique and even magical quality not of the artist but of his or her subject. And that is perhaps why it seemed to Benjamin so misguided that photographers began, after the commercialization of the medium, to simulate the lost aura through the application of techniques imitative of those of painting. His example was the gum bichromate process used in pictorial photography.

Although it may at first seem that Benjamin lamented the loss of the aura, the contrary is in fact true. Reproduction's "social significance, particularly in its most positive form, is inconceivable," he wrote, "without its destructive, cathartic aspect, its liquidation of the traditional value of the cultural heritage."⁷ That was for him the greatness of Eugène Atget: "He initiated the liberation of the object from the aura, which is the most incontestable achievement of the recent school of photography."⁸ "The remarkable thing about [Atget's] pictures . . . is their emptiness."⁹

This emptying operation, the depletion of the aura, the contestation of the uniqueness of the work of art, has been accelerated and

intensified in the art of the past two decades. From the multiplication of silkscreened photographic images in the works of Rauschenberg and Warhol to the industrially manufactured, repetitively structured works of minimal sculptors, everything in radical artistic practice seemed to conspire in that liquidation of traditional cultural values that Benjamin spoke of. And because the museum is the institution that was founded on those values, whose job it is to sustain those values, it has faced a crisis of considerable proportions. One symptom of that crisis is the fact that our museums, around 1970, one after another abdicated responsibility toward contemporary artistic practice and turned with nostalgia to the art that had previously been relegated to their storerooms. Revisionist art history soon began to be vindicated by "revelations" of the achievements of academic artists and minor figures of all kinds.

By the mid-1970s another, more serious symptom of the museum's crisis appeared, the one I have already mentioned: the various attempts to recuperate the auratic. These attempts are manifest in two contradictory phenomena: the resurgence of expressionist painting and the triumph of photography-as-art. The museum has embraced both of these phenomena with equal enthusiasm.

Little, I think, needs to be said about the return to a painting of personal expression. We see it everywhere we turn. The marketplace is glutted with it. It comes in all guises—pattern painting, new-image painting, neoconstructivism, neoexpressionism; it is pluralist, to be sure. But within its individualism, this painting is utterly conformist on one point: its hatred of photography. In a manifesto-like text for the catalogue of her *American Painting: The Eighties*, Barbara Rose wrote,

The serious painters of the eighties are an extremely heterogeneous group—some abstract, some representational. But they are united on a sufficient number of critical issues that it is possible to isolate them as a group. They are, in the first place, dedicated to the preservation of painting as a transcendental high art, and an art of universal as opposed to local or topical

significance. Their aesthetic, which synthesizes tactile with optical qualities, defines itself in conscious opposition to photography and all forms of mechanical reproduction which seek to deprive the art work of its unique "aura." It is, in fact, the enhancement of this aura, through a variety of means, that painting now self-consciously intends—either by emphasizing the artist's hand, or by creating highly individual visionary images that cannot be confused either with reality itself or with one another.¹⁰

That this kind of painting should so clearly see mechanical reproduction as the enemy is symptomatic of the threat to inherited ideas (the only ideas known to this painting) posed by the photographic activity of postmodernism. But in this case it is also symptomatic of a more limited and internecine threat: the one posed to painting when photography itself suddenly acquires an aura. Now it's not only a question of ideology; now it's real competition for the acquisition budget and wall space of the museum.

But how is it that photography has suddenly had conferred upon it an aura? How has the plenitude of copies been reduced to the scarcity of originals? And how do we know the authentic from its reproduction?

Enter the connoisseur. But not the connoisseur of photography, of whom the type is Walter Benjamin, or, closer to us, Roland Barthes. Neither Benjamin's "spark of chance" nor Barthes's "third meaning" would guarantee photography's place in the museum.¹¹ The connoisseur needed for this job is the old-fashioned art historian with his chemical analyses and, more important, his stylistic analyses. To authenticate photography requires all the machinery of art history and museology, with a few additions and more than a few sleights of hand. To begin, there is, of course, the incontestable rarity of age, the vintage print. Certain techniques, paper types, and chemicals have passed out of use, and thus the age of a print can easily be established. But this kind of certifiable rarity is not what interests me, nor is its parallel in contemporary photographic practice, the limited edition. What interests me is the subjectivization of

Louise Lawler, *Arranged by Barbara and Eugene Schwartz; Desk Light by Ernesto Gismondi*, 1982. Photographs by August Sander, one by Ansel Adams, sculpture by Robert Smithson.

photography, the ways in which the connoisseurship of the photograph's "spark of chance" is converted into a connoisseurship of the photograph's style. For now, it seems, we can detect the photographer's hand after all, except, of course, that it is the eye, his or her unique vision (although it can also be the hand; one need only listen to the partisans of photographic subjectivity describe the mystical ritual performed by the photographer in the darkroom).

I realize, of course, that in raising the question of subjectivity I am reviving the central debate in photography's aesthetic history—between the straight and the manipulated print, or the many variations on that theme. But I do so here in order to point out that the recuperation of the aura of photography would in fact subsume under the banner of subjectivity *all* of photography, the photography whose source is the human mind and the photography whose source is the world around us, the most thoroughly manipulated photographic fictions and the most faithful transcriptions of the *real*, the directorial and the documentary, the mirrors and the windows,¹² *Camera Work* in its infancy, *Life* in its heyday. But these are only the terms of style and mode of the agreed-on spectrum of photography-as-art. The restoration of the aura, the consequent collecting and exhibiting, does not stop there. It is extended to the carte-de-visite, the fashion plate, the advertising shot, the anonymous snap or polaroid. At the origin of each there is an Artist, and therefore each can find its place on the spectrum of subjectivity. For it has long been a commonplace of art history that realism and expressionism are only matters of degree, matters, that is, of style.

The photographic activity of postmodernism operates, as we might expect, in complicity with these modes of photography-as-art, but it does so only in order to subvert or exceed them. And it does so precisely in relation to the aura, not, however, to recuperate it, but to displace it, to show that it too is now only an aspect of the copy, not the original. A group of young artists working with photography have addressed photography's claims to originality, showing those claims for the fiction they are, showing photography to be

always a representation, always-already-seen. Their images are purloined, confiscated, appropriated, *stolen*. In their work, the original cannot be located, is always deferred; even the self that might have generated an original is shown to be itself a copy.

In a characteristic gesture, Sherrie Levine begins a statement about her work with an anecdote that is very familiar:

Since the door was only half closed, I got a jumbled view of my mother and father on the bed, one on top of the other. Mortified, hurt, horror-struck, I had the hateful sensation of having placed myself blindly and completely in unworthy hands. Instinctively and without effort, I divided myself, so to speak, into two persons, of whom one, the real, the genuine one, continued on her own account, while the other, a successful imitation of the first, was delegated to have relations with the world. My first self remains at a distance, impassive, ironical, and watching.¹³

Not only do we recognize this as a description of something we already know—the primal scene—but our recognition might extend even further to the Moravia novel from which it has been lifted. For Levine's autobiographical statement is only a string of quotations pilfered from others, and if we might think this a strange way of writing about one's own working methods, then perhaps we should turn to the work it describes.

At a recent exhibition, Levine showed six photographs of a nude youth. They were simply rephotographed from the famous series by Edward Weston of his young son Neil, available to Levine as a poster published by the Witkin Gallery. According to copyright law, the images belong to Weston—or now to the Weston estate. I think, to be fair, however, we might just as well give them to Praxiteles, for if it is the *image* that can be owned, then surely these belong to classical sculpture, which would put them in the public domain. Levine has said that when she showed her photographs to a friend, he remarked that they only made him want to see the originals. "Of course," she replied, "and the originals make you want to

see that little boy, but when you see the boy, the art is gone." The desire that is initiated by that representation does not come to closure around that little boy, is not at all satisfied by him. The desire of representation exists only insofar as it can never be fulfilled, insofar as the original always is deferred. It is only in the absence of the original that representation can take place. And representation takes place because it is always already there in the world *as representation*. It was, of course, Weston who said that the photograph must be visualized in full before the exposure is made.¹⁴ Levine has taken the master at his word and in so doing has shown him what he really meant. The *a priori* Weston had in mind was not really in his mind at all; it was in the world, and Weston only copied it.

This fact is perhaps even more crucial in those series by Levine where that *a priori* image is not so obviously confiscated from high culture—by which I intend both Weston and Praxiteles—but from the world itself, where nature poses as the antithesis of representation. The images that Levine confiscated from books of photographs by Andreas Feininger and Elliot Porter show scenes of nature that are utterly familiar. They suggest a new interpretation of Roland Barthes's description of the tense of photography as the "having been there."¹⁵ The presence that such photographs have for us is the presence of *déjà vu*, nature as already having been seen, nature as representation.

If Levine's photographs occupy a place on that spectrum of photography-as-art, that place would be at the farthest reaches of straight photography, not only because the photographs she appropriates operate within that mode but also because she does not manipulate her photographs in any way; she merely, and literally, *takes* photographs. At the opposite end of that spectrum is the photography that is self-consciously composed, manipulated, fictionalized, the so-called directorial mode, in which we find such *auteurs* of photography as Duane Michals and Les Krims. The strategy of this mode is to use the apparent veracity of photography against itself, creating one's fictions through the appearance of a seamless reality

Louise Lawler, *Arranged by Carl Lobell at Weil, Gotshal, and Manges*, 1982. Photographs by Cindy Sherman.

Cindy Sherman, *Untitled*, 1982 (photo courtesy Metro Pictures, New York).

into which has been woven a narrative dimension. Cindy Sherman's photographs function within this mode, but only in order to expose an unwanted aspect of that fiction, for the fiction Sherman discloses is the fiction of the self. Her photographs show that the supposed autonomous and unitary self out of which those other "directors" would create their fictions is itself nothing other than a discontinuous series of representations, copies, and fakes.

Sherman's photographs are all self-portraits in which she appears in disguise enacting a drama whose particulars are withheld. This ambiguity of narrative parallels the ambiguity of the self that is both actor in the narrative and creator of it. For though Sherman is literally self-created in these works, she is created in the image of already known feminine stereotypes; her self is therefore understood as contingent on the possibilities provided by the culture in which Sherman participates, not by some inner impulse. As such, her photographs reverse the terms of art and autobiography. They use art not to reveal the artist's true self but to show the self as an imaginary construct. There is no real Cindy Sherman in these photographs; there are only the guises she assumes. And she does not create these guises; she simply chooses them in the way that any of us do. The pose of authorship is dispensed with not only through the mechanical means of making the image but also through the effacement of any continuous, essential persona or even recognizable visage in the scenes.

The aspect of our culture that is most thoroughly manipulative of the roles we play is, of course, mass advertising, whose photographic strategy is to disguise the directorial mode as a form of documentary. Richard Prince steals the most frank and banal of these images, which register, in the context of photography-as-art, as a kind of shock. But ultimately their rather brutal familiarity gives way to strangeness, as an unintended and unwanted dimension of fiction reinvades them. By isolating, enlarging, and juxtaposing fragments of commercial images, Prince points to their invasion by these ghosts of fiction. Focusing directly on the commodity fetish,

Richard Prince, window installation,
Printed Matter, New York, 1980 (photo
courtesy Metro Pictures, New York).

using the master tool of commodity fetishism, Prince's rephotographed photographs take on a Hitchcockian dimension; the commodity becomes a clue. It has, we might say, acquired an aura, only now it is a function not of presence but of absence, severed from an origin, from an originator, from authenticity. In our time, the aura has become only a presence, which is to say, a ghost.

Notes

1. Douglas Crimp, "Pictures," *October*, no. 8 (Spring 1979), pp. 75–88. This essay is a revised version of the catalogue for an exhibition of the same title that I organized for Artists Space, New York, in the fall of 1977.
2. The famous condemnation of minimal sculpture's theatricality is Michael Fried's "Art and Objecthood," *Artforum* 5, no. 10 (June 1967), pp. 12–23.
3. Walter Benjamin, "The Work of Art in the Age of Mechanical Reproduction," in *Illuminations*, trans. Harry Zohn (New York: Schocken Books, 1969), p. 221.
4. Walter Benjamin, "A Short History of Photography," trans. Stanley Mitchell, *Screen* 13, no. 1 (Spring 1972), p. 18.
5. *Ibid.*, p. 19.
6. *Ibid.*, p. 7.
7. Benjamin, "Work of Art," p. 221.
8. Benjamin, "Short History," p. 20.
9. *Ibid.*, p. 21.
10. Barbara Rose, *American Painting: The Eighties* (Buffalo: Thoren-Sidney Press, 1979), n.p.
11. Photography's "third meaning" is theorized in Roland Barthes, "The Third Meaning: Research Notes on Some Eisenstein Stills," in *Image—Music—Text*, trans. Stephen Heath (New York: Hill and Wang, 1977), pp. 52–68.
12. I refer here to John Szarkowski, *Mirrors and Windows: American Photography since 1960* (New York: Museum of Modern Art, 1978).
13. Sherrie Levine, unpublished statement, 1980.
14. Weston's notion that the photograph must be *previsualized* is stated in many variations throughout his large body of writings. It first appears at least as early as his "Random Notes on Photography" of 1922. See Peter C. Bunnell, ed., *Edward Weston on Photography* (Salt Lake City: Peregrim Smith Books, 1983).
15. See Roland Barthes, "Rhetoric of the Image," in *Image—Music—Text*, pp. 32–51.