
 1

On the Scales of Photographic Abstraction

Andrew Fisher, Goldsmiths, University of London

Abstract

This article explores three key ways in which questions of abstraction have been and

continue to be closely associated with photography: the tradition of photographs that desire to

‘be’ abstract; the invisible but determining forms of abstraction central to capitalism and

shaping of photography as a technical-historical form; and the technical-conceptual

abstractions embedded in and structuring of photographic apparatuses. The exploration of

these themes is pursued through analysis of Vilém Flusser’s philosophy of photography,

Lambert Wiesing’s analysis of abstract photography and Allan Sekula’s critique of capitalist

modes of equivalence and exchange as these impact on the photographic.

These analyses are pursued through exploration of the issues, processes and operations

of ‘scale’, ‘scaling’ and ‘scalability’ entailed in these three modes of abstraction and in their

critical and theoretical reflection. The aim of this strategy is to outline and to analyse the

complex web of abstractions that are central to photography and the modes of scale that are

crucial to abstraction in this context. The article suggests that to encounter or to think about

abstraction photographically is to operate within some modulation of scale and that this may

in fact be the closest one can get to envisioning the complexity of abstraction in the

photographic context.

Photography’s modes of abstraction

What are the ways in which abstraction has been and might continue to be of concern

for photography? Two answers are familiar: on the one hand, there those photographs or

techniques that abstract from the apparently defining tasks of photography, to figure and to

represent things, and, on the other hand, the invisible but determining forms of abstraction

central to capitalism and shaping of photographic appearances and uses. I would add to these

a third, less often cited, register of abstraction in photography, namely, those largely invisible

elements of photographic apparatuses that serve to enable both the representational or non-

 2

representational uses towards which they are oriented and through which the abstractions of

capitalism find material photographic form. Vilém Flusser’s theorisation of the calculable

conditions of the photographic articulates these conditions in terms of a concatenation of

technical-scientific concepts, protocols and material conventions that are sedimented in

photographic apparatuses and structuring of their ability to produce photographic images.1

At risk of only skimming the surface of each, this article attempts to hold all three of

these modes of abstraction in view. A suspicion orients this strategy: that the current

understanding of abstraction’s on-going association with photography will remain limited

unless one returns to thinking about such various registers in relation to one another. And this

suspicion arises from existing discourse on abstraction and photography. Writing about

‘abstract photographs’ often only seems to produce end-game rehearsals of their status as art

and also tends towards over-extended formalisations of both abstraction and photography.

Critical accounts of the universalised forms of social abstraction playing across the surfaces

of images often seem challenged by change in the expansive and intensifying relations they

question. Accounts of the calculable nature of the photographic apparatus often seem

overwhelmed by a pessimism in which the apparatus seems fated apriori to conquer all.

This article approaches the task of thinking about photography and abstraction through

discussion of three examples that are helpful in avoiding the pitfalls just described. Vilém

Flusser’s philosophy of photography has already been named as one focus. Lambert

Wiesing’s analysis of abstract photography and Allan Sekula’s critique of capitalist modes of

equivalence and exchange will be the basis of the following two. But before going on to

consider them, the questions framing these discussions should be clarified.

Abstraction – Photography – Scale

The task of this article is to explore the issues, processes and operations of ‘scale’,

‘scaling’ and ‘scalability’ entailed in the three modes of abstraction noted above. Two

intuitions guide this exploration: that a complex web of abstractions is central to photography

and that the modulation and variation of scale in photography is central to abstraction in this

context. I suggest that to encounter or to think about abstraction photographically is to operate

within some modulation of scale and that this may in fact be the closest one can get to

envisioning the complexity of abstraction in the photographic context. But following through

 3

on this suggestion entails an expansion in and a complication of what the term scale might

mean.2

The strategy is to take a step to one side to view photography through the prism of

those senses of scale already harboured in its modes of abstraction. Attention to variations in

the senses of scale entailed by these abstractions might enable one to delineate that which

articulates and gives flesh to photography’s part in capitalism’s abstraction of social value,

that grants significance to those moments at which photography eschews its normative

representational and figural functions, and that renders the sense in which every photographic

image is anticipated by a concatenation of abstract calculations.

An initial transposition of the three registers of abstraction sketched above into scaled

terms might re-describe some of their important features as follows. What one is dealing with

is the massive ‘scale’ of the photographic as such and as its forms and processes impinge on

lived experience, with the modes and effects of ‘scaling’ foregrounded by image-objects that

seek to free themselves photographically from representation, and with the operations of

‘scalability’ inscribed in the photographic apparatus as these render the world photographable.

The term scale, in this context, thus borrows from debates about the production of space in

political geography and critical art. It denotes phenomenological and material processes of

encounter with photographic objects, apparatuses and the situations they structure. It refers

one to basic photographic functions, the ways in which its sets things in temporally and

spatially scaled relation to one another. Photography seems peculiar insofar as it appears to

hinge on, produce and reproduce all of these modes and meanings of scale simultaneously.

The proposal here is to project links between each of these photographic modes of

abstraction and such issues and forms of scale, scaling and scalability. The intuitions to be

developed are that scale is a register of abstraction in photography – perhaps that it can be

thought of as the phenomenal form taken by abstraction in photographic terms - and that

issues of scale are crucial to each of the modes of abstraction indicated above. Thinking of

these in their scalar aspects might enable one to hold their intertwined character in view and

to evaluate what this means for the relationship between abstraction and photography more

generally.

The background premise informing this is that, in one way or another, some process of,

or encounter at scale - some orchestration of the different scales indicated - is always involved

in any act, process, experience, object or machinery of photography. Risking an overly formal

inversion, one might say that without its variously scaled characteristics and values, its

 4

operations of scaling, the propensity of its objects to be scaled, de-scaled and re-scaled, its

setting of ostensible things to scale, its inscription in spatially and temporally scaled relations

and the ways in which these are bound within hugely scalable infrastructures, there would be

no photography.

So, you are being asked to entertain the notion that one or other combination of facts,

operations and phenomena of scale is a necessary feature of all photography and that this fact

is significant. A varying and ubiquitous operation of different senses of scale, modes of

scaling, scaled phenomenon and conditions of scalability traverse the machinery, processes,

uses and experiences that comprise the sprawling terrain of the photographic and, I argue, can

be taken as a constant for photography.3

The relationship between photography and abstraction placed in question here hinges

on the projection of a parallel to the way in which I have previously articulated three

significant ways in which issues of scale appear integral to photography. These can be

summarised as follows:

• That photographs set space and time together and to scale in the form of an

image.

• That, whilst photographic images tend to take fixed seeming material forms,

these are contingent moments on a sliding scale of possible actualisations.

• That photography not only has a substantial globalised scale but that its geo-

political import is grounded in and through the scaling operations and

processes it operates within and serves to facilitate.4

These different modes of scale meet each other, so to speak, in the photograph.5 One

might go so far to say that qua images photographs exist in or emerge from the tension

between these intercalated and simultaneously operative horizons of scale, scaling and

scalability. Implications to be drawn from this are that photography’s representational

character as a visual image form, questions of the materiality and/or immateriality of the

photographic image and photography’s expanding and increasingly intensified roles in the

global order of contemporary capitalism are bound up with one another in ways that invite

conceptualisation as modes of photography’s variegated scales. And the meeting of these in

 5

the photograph, I argue, registers the process of photography’s intertwined modes of

abstraction as they take on form.

Abstraction and scalability

As it appears integral to the other modes of abstraction identified in the introduction, I

will turn first to Vilém Flusser’s theorisation of photography. Flusser’s writings on

photography offer a salutatory critical account of the forms and operations of calculation that

he sees at work in photographic images, which set the terms for whatever photography gives

to be seen and the experiences that photographs might elicit. What is of concern here is the

manner in which he sees photography as being conditioned by the concatenated operation of

technical-scientific concepts, protocols and material conventions sedimented in the

photographic apparatus.

For Flusser, such features anticipate photographic images and their possible uses.

They inform the photographic apparatus, are defining of its operation and thus set the

parameters of what might be pictured photographically: ‘The camera is programmed to

produce photographs and every photograph is a realization of one of the possibilities

contained within the programme of the camera’.6

Famously, for Flusser, images are ‘significant surfaces’ that signify ‘something […] in

space and time that they have to make comprehensible to us as abstractions’.7 The way that

photographic images, in particular, do this is layered with further abstractions. Like other

images, the photograph is an abstraction from the perceptual form of things. But the elements

of a photograph bear a more highly mediated correspondence with that which they combine to

stand for. And, crucially, this mediation presents itself in and as the photograph’s immediate

appearance. The process of making a photographic image is one in which its programmed

conditions make themselves invisible, but continue in this mode of invisibility to haunt what

might be made of any representation they present to view. The immediacy of photographic

appearances harbours these technical conditions as their defining abstraction.

The product of an imaging apparatus, the technical image, presents a significant

surface that Flusser distinguishes from traditional images (such as paintings) insofar as non-

technical image forms bear marks of their making out of which one is supposed to be able to

read ‘directly’ the actions of its maker. Whether or not one finds this convincing as an

understanding of the image forms Flusser names traditional, it does serve to project and fill

 6

out what is distinctive about the technical image, which is by contrast ‘indirect’. The indirect

form of the technical image arises from the fact that an apparatus shaped by ‘scientific texts’

produces it.8 This concatenation of applied theories (such as those of mechanics, computing

and optics) can be understand in scaled terms by taking the camera as an example.

The fact that photographs might be taken to be representations at all derives from

variable and associated technical processes organised into an apparatus that is oriented to set

the appearance of things in scaled relation to one another, such as through the control of focus,

exposure and aperture. Spatial and temporal relationships between things are thus registered

through a predetermined combination of explicit scaling functions that both offer and

circumscribe a range of possibilities according to which orders and ratios of scale – for

instance, relative size and position, surface area and overlap, acuity and blur – are established

in the making of a photographic image. The resulting image tends to efface these operations

by directing attention towards the appearance of what it might depict. It pretends, so to speak,

to be directly interpretable whilst also harbouring hidden operations that circumscribe what

can be imaged and how. The form and the operations in question here are explicitly scaled

and through this scale accrues an expansive sense.

In their scaling operation and in their scaled results photographic apparatuses produce

what one might call a doubled visualisation of abstraction: firstly, in the sense of abstracting

from the perceptual form of things to constitute their image and, secondly, as an expression of

the underlying theoretical framework of the apparatus or as, in effect, the production of a

representational image that is also a visualisation of the particular combination of invisible

operations that enabled its making.

One never encounters anything represented in and by photography – whether places,

things, moments or events - other than through a combination of processes that set salient

aspects of appearance to scale in the more or less enduring but also changeable material form

of an image. These scaling operations not only afford the photographic image’s

representational effects, they are also determined as conditions by the various bodies of

technical knowledge and commercial interest governing the industries producing

photographic apparatuses and the technologized image cultures these economic processes

facilitate and seek to exploit. Here is a register of the third general characterisation of scale

made in relation to photography: the operation of photography at a global scale and its

complex and multiple scaling operations. Though it goes against the grain of Flusser’s own

vocabulary, one can note here that the concatenation of functions that comprise the

 7

apparatus’s programmed character is marked by the Marxian forms of both ‘real’ and ‘social’

abstraction, and the register of their overlapping relation is the meeting of these different

scaling operations in the particular scale found by an image-object and the orienting

possibilities structuring the array of equipment that produced it.9

Though discussions of Flusser don’t tend to remark the fact, his theory of photography

is inherently scaled.10 He articulates the notion of apparatus as an explicit question of scale in

a section of the book Post History called ‘Our Shrinking’, which describes processes of

scaling associated with the consolidation of technically articulated social relations.11

Contrasting the gigantic and monstrous proportions of key modern apparatuses (such as the

machine and the city and their systems of relation) with a technologically facilitated

movement towards ‘miniaturisation’, he criticises the tendency to see, in the small-scale

economies of relation enabled by increasingly automated and autonomously acting

programmed technologies, an alternative to a spectre of the large-scale ‘megalomania of the

apparatus’.12 The kinds of autonomy promised by ‘intelligent instruments’ equipped with

‘mini-programmes’ are always already inscribed in a totality to the effect that small-scale

possibilities are determined by the way they ‘work within and in function of gigantic

apparatus’.13 As he writes elsewhere in the same book: ‘In such an environment we are all

played players, Homines ludentes’.14

The most intimate, immediate or fixed seeming experience of photography, in

particular those arising from connections between micro and macro level processes in

contemporary photographic apparatuses, is shot through with such scaled relations and the

implications Flusser draws out of them. Scalability is decisive for the relational operation of

this apparatus as it knits together affects and technical processes on the intersubjective terrain

of contemporary photographic usage. But this can also be said of even those moments of

photography that seem most divorced from the worldliness of representation and the social

relations it figures.

Abstract Photography

The self-conscious pursuit of an ‘abstract’ photography has a long history, a core

tendency of which takes the form of variations on a desire to turn photography to the

production of non-representation and non-figuration.15 This highlights a defining tension in

the idea of abstract photography that can be simply expressed. Setting out not to picture things

 8

with photography, to ‘free’ it from representation, foregrounds the photographic status of its

creations. As Gottfried Jäger has it in his essay ‘Abstract Photography’ what is projected by

this desire is a, ‘different photography, one which does not refer to a reality outside the picture,

as is always the case with likenesses and symbolic images. Instead, it only refers to itself.’16

This formalist sentiment is often repeated in discussions of abstract photography and the

function of auto-referentiality it projects is generally supposed to act as guarantee for the

artistic status of the resulting image-object and to reveal, in an auto-poetic manner, something

essential about photography.17

It is against this formalist backdrop that Lambert Wiesing’s ‘What Could “Abstract

Photography” Be?’ analyses the idea that it can only proceed by abstracting from one or more

of the conventional functions of the photographic apparatus.18 With regard to the

representational and figural logic of photography this entails a sliding scale of technical-

historical renunciations that bring photography to its limits: starting out with the removal of

pictorial content, camera and lens from the photographic process and extending to the absence

of an object interposed between light source and light sensitive surface (photograms,

lumigrams and chemigrams are his examples here).19 For Wiesing, these variations on the

abstract photograph concentrate attention on infrastructural elements that normally efface

themselves when a photographic image presents something to be seen. As an image-object the

abstract photograph foregrounds the visualisation of the absence of representation and

figuration and thus makes emphatic the technical-material structures through which this

absence finds manifestation. In this respect he writes:

The problem of abstract photography, remarkably, is not the simple statement that it

does not display a recognizable object, but the giving of reasons why and for what an

abstract photo abstracts from the depiction of a familiar object. The solution to this

problem is related to the phenomenon […] that every abstraction happens in order to

direct attention to something that is judged to be essential. When we abstract, we

disregard something and thereby show that we think we can disregard it. Thereby, in

turn, we show that what we disregard, from our point of view, cannot be essential,

since essential things can, in principle, not be disregarded. That is why every

abstraction always leads to an exhibition of what is deemed essential; every

abstracting turning away is linked to a visualizing turn toward.20

 9

This sets up his threefold answer to the question of what abstract photography could

be. It might forego the conventions of display ‘for the sake of image-immanent structures’,

‘mere visibility’ or ‘object art’.21 The important difference between the abstraction from and

display of something, here, lies in their relative directedness: ‘outwards’ towards the world of

photographable things or ‘inwards’ to the conditions that enable this depiction but also its

suspension. And it is this metaphor of doubled and rhythmically articulated turning that, I

think, saves Wiesing’s analysis from the pitfalls of aesthetic formalism which otherwise

undercut the interest of discourse on abstract photographs. Only the abstract photograph, for

Wiesing, makes manifest that ‘we cannot create a photo that does not develop visible

structures’ and that ‘the structures and forms that we see in abstract photography […] are the

structures and forms that could display something but display nothing’.22 Yet, he is careful

not to hypostatise that which might be ‘deemed essential’ in the process, to make it into a

crudely determined essence deriving from one or other discreet aspect of photography. The

actual linkages between what an ‘abstracting turning away’ and a ‘visualizing turn toward’

turn upon remains contingent and variable and the care with which Wiesing articulates this

makes his analysis of abstract photography productive.

But what of scale here? Starting from the second of my general observations on the

scaled character of the photographic one might reappraise Wiesing’s account of the abstract

photograph. The singular status of the abstract photographic art objects he defends seems to

stand in in stark opposition to the labile and contingent infrastructural processes, which make

these objects possible and that underpin their claim to significance.23 Their often otherwise

interesting characteristics notwithstanding, such works tend to foreground the operation of

combined infrastructural processes whilst hypostatising these into a static form that is

supposed to crystallise something essential about photography. Non-pictorial visualisations of

what is deemed essential in the process foreground surface and pattern, tonal contrast,

apparent depth relations, blur and sharpness and the manner in which these results stand in

relation to one another on the bounded surface of the image-object. Such features, I argue, act

as visualisations of the broadly conceived scaling operations articulated above as these

characterise the infrastructural operations that may be placed in question. One might say that,

divorced of their representational function, abstract photographs do nothing but scale, show

that they have scaled and, importantly, that they remain open to further scaling in ways that

undercut their apparent autonomy.

 10

Furthermore, what thinking about abstract photographs in formalist terms tends not to

acknowledge is that along with the evacuation of outside reference they tend to deny the other

modes of abstraction to which they are subject and which the refiguration of their auto-

referential – zero-degree - visualisation in scaled terms might help to reinscribe them with.

One might think of the fact that, as image-objects, they remain open as possibilities of scaling

in Benjaminian terms and that this would reintroduce questions of the alienation of value – of

their abstracted commodity form - that the formalist self-description seems concerned to deny.

In being set within circuits of reproduction, for instance, they remain as open to processes of

de- and re-scaling as all other photographic images. Though it might seem supplementary, I

argue that it is not actually extra to their existence as photographic works, it is integral to it

insofar as this is a photographic possibility, much in the mode of Benjamin’s observation that

the aura of the artwork dissolves in the face of technical reproduction.24 Abstract photographs

attain their formalised status as art through what turns out to be a heavily ironic play on the

very conditions that threaten this status. Viewed through the prism of scale the essentialist

formalism associated with abstract photographs becomes an ironised marker of the sliding

scales of possible actualisation to which all photographs are subject and this sets them within

a horizon of determining social abstractions. By forgetting the social abstraction of value that

contextualises them, their claim to abstraction becomes contradictory.

Here, we can return to Wiesing’s claim that infrastructural elements of photography

revealed by an abstraction from the functions of the apparatus are variable but necessary,

always and operative but contingent. The significance of such elements is constitutively fluid

and labile, not located in any particular process but in the fact that what ever form it takes

photography is always constituted as a combination of processes that are oriented to register

and to show something. If one were to divorce this from the formalist concern to reduce

photography down to an absence of representation one might read Wiesing as having shown

that such uses of photography are refinements and extensions of a generic propensity common

to all photographic apparatuses and implied by all photographic images: that a basic function

of photography is to register the ostensible spatial and temporal state of things, to fix these

together at certain scales of relation and according to a combination of prefigured operations

of scale and anticipations of scaled outcomes. Given that the operations described here are the

locus, the meeting point of different meanings of scale in and for photography, the contingent

modes and possibilities of ‘abstracting turning away’ and ‘visualizing turning toward’ that

stand to reveal abstraction only multiply. The abstractions performed by abstract photography

 11

thus stand out as second-order modes of abstraction resting on strategies aimed at

disambiguating photography’s propensity for setting things to scale and the different registers

of abstraction that already attend this.

Abstraction and the Scaling of Photographic Materiality

 The forms and processes of abstraction integral to capitalism impinge upon all of the

senses of abstraction discussed above. There is, as John Roberts recently remarked: ‘ no

photography—no photographic imaginary—that lives, or might live, on the other side of its

effects.’25 Allan Sekula’s analyses of the forms of abstraction shaping of photography stand as

a powerful critique of this fact. And a key focus of his work is its analysis of photography’s

promise to act as a universal language, which, as is well known, reveals the form of such

universality to be determined by pervasive ideologies of abstract equivalence and

exchangeability. His essay ‘Photography Between Labour and Capital’ of 1983 articulates this

powerfully and in a way that still resonates today.26

Tracing the relationship between mimetic equivalence, universal exchangeability and

calculation in the historical statements of François Arago and Oliver Wendell Holmes, Sekula

observes - firstly, with respect to Arago’s often quoted announcement of photography’s

invention - that:

Photography doubly fulfilled the Enlightenment dream of a universal language: the

universal mimetic language of pictures yielded up a higher truth, a truth that could be

expressed in the universal abstract language of mathematics.27

And this dream of a ‘photographically mathematized nature’ quickly found economic

expression in Oliver Wendell Holmes’s projection of a world encompassing encyclopaedic

photographic archive in which, Sekula continues:

The meaning and value of the photograph ultimately resides in its exchangeable

character, its inclusion within this global archive which translated all sights, all

visions, into relations of formal (and mathematical) equivalence. Holmes saw the

photograph as the stripping of form from matter, and foresaw “a universal currency of

these banknotes … which the sun has engraved for the great Bank of Nature.”

 12

Metaphorically, he made the connection between photographic representation,

quantification, and commodity exchange. Photography submitted the world to a

uniform logic of representation, just as the global market established a uniform logic

of exchange.28

These connections, Sekula goes on to point out, indicate photography’s absorption

into what Georg Simmel termed ‘the calculating character of modern times’.29

Sekula’s analyses of particular images, discourses of photography, photographic

practices and institutions have left us with a number of detailed and specific critiques of this

generalised logic of abstraction and its calculative form. What this article can attempt to do, in

coming towards its conclusion, is to offer a brief and supplementary articulation of some of

these questions of abstraction drawing on the questions of scale discussed above. This, it is

hoped, will be suggestive of ways of making new critical linkages between, for instance, the

political geographies shaping of the photographic, their scaling operations and the scaled

character of the photographic images, apparatuses and modes of experience that emerge and

circulate within them.

One point of purchase for such a scaling of photographic abstraction arises from the

recent and ongoing technological transformation of photography and its persistence as a

globally important form despite or perhaps because of these changes. At risk of over-

simplification, on the one hand, this situation only serves to intensify and make more obvious

the fact that photographic apparatuses, images, experiences and uses are subject to the

generalised forms of abstraction Sekula describes and that have no ‘life’ as Roberts remarks

‘on the other side of’ the effects of abstraction. On the other hand, the massive expansion and

intensification entailed in this processes has brought with it new forms and infrastructures

through which such abstraction operates, which many have taken to mean that the broad

forms and effects of capitalist abstraction familiar from Sekula’s critical project no longer

apply and that, as a result photography has become immaterial in form.30

Here, one can return again to the three modes of photographic scale outlined above to

remark that the function of setting space and time together and to scale in the form of an

image is indisociable from their actualisation as contingent moments on a sliding scale of

possible actualisations and that these operations are grounded in and through processes

unfolding at a global social scale.

 13

All photographies necessarily find some kind of material form, however attenuated or

dispersed, and, I argue, it is useful to think of this in terms of the ways in which they take on

scale. This is of particular interest for attempts to understand the networked digital image and

its apparent immateriality, often posited in contrast to the familiar material forms of earlier

photographic convention. The networked digital image may, indeed, be defined by the fact

that it can choose not to take on such forms. But it takes on form nonetheless in being

distributed across different spaces, through dispersed infrastructures and experiential registers,

the balance between which is obviously and highly changeable. Here, as Peter Osborne

observes: ‘There is no single site of the photograph. […] There is a distributive unity to the

photograph itself.’31 The networked digital condition of photography disperses the material

form of the photograph, the ontological significance of which was often previously assumed

to be located in and by one or other material substrate (such as the negative). Taking on such

distributed form means that the photograph is no longer definable by one or other familiar

material substrate, if it ever was. Out of this, the photograph emerges as a spatially and

temporally extended process. But it is material insofar as it takes on scale across its different

and changeable sites of distribution. The analysis of scale pursued above outlines it’s meaning

as just such a process, and it too is one that can no longer be thought of as rooted in a

particular and privileged object or relation.

The networked digital image takes form as a variegated, compound and modally

organised relationship of scales and it obviously does so in ways that are different from the

pre-digital photograph. Whilst it still finds materiality at photographic scale it also rests on a

radical innovation in photographic scale insofar as this is revealed to be mutable, variegated

and distributive in form. Such images attain their materiality as variations on a possible

admixture of dispersed scales with significant technical, phenomenological and global as well

as perceptual, local and embodied registers. One might risk saying, in this context at least,

that photographic materiality is the taking on of the admixture of the various scalar modes

comprising of and supporting the image and its uses. And into this newly reconfigured

admixture of photography’s scaled relations the tensions between its modes and

understandings of abstraction are reinscribed.

The specific mutations that mark the ‘calculating character’ of present times, and its

photographic modulation of the abstractions exchangeability and equivalence, have produced

newly universalised relationships between what the ‘mimetic language of pictures’ and the

‘abstract language of mathematics’ might continue to mean. These mutations entail and have

 14

foregrounded obvious and not so obvious issues of scale. And these facts suggest the need for

a re-evaluation of the modes of abstraction common to the photographic in terms of its

mutating modes of scale.

By way of brief conclusion one can note that the three associations between

abstraction and photography explored in this article are significantly shaped and/or oriented

towards questions of scale. Whilst the three general observations about scale and photography

discussed in parallel to them do not map neatly or singularly on to any one of the questions of

abstraction considered, all three scaled aspects of the photographic do touch upon each of the

modes of abstraction discussed and enable connections to be made between them. Thinking

about photography and abstraction in terms of scale has complicated the meaning of the latter

term considerably. It has also, it is hoped, suggested itself as a fruitful theoretical and critical

figure, and a productive way of making connections between otherwise discreet levels of

practice and forms of thinking about the photographic and its on-going association to ideas of

abstraction.

1 Vilém Flusser, Towards a Philosophy of Photography, Reaktion Books, London,

1983. See also his essay, ‘Towards a theory of techno-imagination’, Philosophy of
Photograph y, vol. 2, no. 2, 2012, pp. 195–201.

2 For a more detailed discussion of these issues see my, ‘Photographic Scale’, in On
the Verge of Photography: Imaging Beyond Representation, A. Fisher, J. Golding & D.
Rubinstein (eds.), Birmingham, ARTicle Press, 2013, pp. 151-170.

3 See my ‘Scale the Photographic Horizons’, in Too Big To Scale, ZHdK, Zurich
(forthcoming, 2016).

4 Fisher, ‘Photographic Scale’, p. 156.
5 The discussion here draws closely on Peter Osborne’s recent theorization of the

photograph as a ‘distributive unity’. See, Peter Osborne, ‘Photographic Ontology, Infinite
Exchange’ in Anywhere or Not At All, Verso, London and New York, 2013, pp. 117-132.

6 Flusser, Towards a Philosophy of Photography, p. 26.
7 Ibid, p. 8.
8 Ibid, p. 14.
9 See John Roberts gloss on these terms in relation to photography in, Photography

and its Violations, Columbia University Press, New York, 2014, p. 94. Roberts devotes much
of this book to a discussion of the modes abstraction takes in photography and, in particular,
to the ‘catachreisistic relationship between the figural and the nonfigural’ as this is mediated
by the:

overlapping forms of social abstraction (the material and symbolic structures of
domination expressed in the heteronomous character of the built environment, the

 15

social divisions of the landscape, and the repetitive, inertial logic of commodity
relations) and real abstraction (the organization of production and consumption
through the discipline of the value-form, the internalization and naturalization of the
value-form as “free competition”), p. 93.

10 One exception is the following gloss on Flusser’s conception of the apparatus from
Matthew Fuller: ‘Here, iterations of multi-scalar relations of causality and interpenetration are
compiled layer upon layer. Base and superstructure shot through a kaleidoscope. Programs
and metaprograms are never clearly defined as distinct. The relation is simply one of scale, or
of order’. Matthew Fuller, Media Ecologies: Materialist Energies in Art and Technoculture,
Cambridge, MA: MIT Press, 2005, p. 2.

11 Flusser, Post-History, 2013, pp. 75-90. See also his, ‘Orders of Magnitude and
Humanism’ in Vilém Flusser: Writings, Andreas Stroel (ed.), Erik Eisel (trans.), University of
Minnesota Press, Minneapolis& London, 2002, pp. 160-164.

12 Ibid, p. 76.
13 Ibid, p. 77
14 Ibid, p. 104.
15 Lambert Wiesing remarks Alvin Langdon Coburn’s use of the term in ‘The Future

of Pictorial Photography’ in 1916 as probably the first explicit use of the term abstract
photography. Alvin Langdon Coburn, ‘The Future of Pictorial Photography’, in Photograms
of the Year, 1916, p. 23-24. See Lambert Wiesing, ‘What Could “Abstract Photography” Be?’
in Artificial Presence: Philosophical Studies in Image Theory, Nils F. Schott (trans.),
Stanford University Press, Stanford California, 2010, p. 60.

16 Gottfried Jäger, Abstract Photography’, in Rethinking Photography I & II:
Narration and New Reduction in Photography, Ruth Horak (ed.), Fotohof Edition, Salzburg,
2003, p. 166.

17 A canonical reference in this context is Lázló Moholy-Nagy. In ‘A New Instrument
of Vision’ of 1936, for instance, he writes: ‘the photogram, or camera-less record of forms
produced by light, which embodies the unique nature of the photographic process, is the real
key to photography’. Here, a familiar claim emerges, namely, that the relative ‘directness’, the
lack of mediation characteristic of the process of making photograms and the uniqueness of
its results combine to suggest that the photogram can be taken as photography in its most
reduced and thus in its purist form. This reference highlights other ways in which abstract
photography might be analysed in scalar terms and which there is no space to explore here as,
for instance, with associations between the 1:1 ratio common to the minimalized
representational possibilities of the photogram and the suggestion that this marks a ‘zero
degree’ of photography. Lázló Moholy-Nagy, ‘The New Vision’, in The Photography Reader,
Liz Wells (ed.), Routledge, London, 2002, pp. 92-96. See also Sandra Plummer’s discussion
of these issues from a Heideggerean point of view, ‘Photogram’, in Philosophy of
Photography, vol. 3, no. 1, 2012, pp. 173-183.

18 Wiesing, ‘What Could “Abstract Photography” Be?’, pp. 60-79.
19 Ibid, pp. 65-68.
20 Ibid, p. 70.
21 Ibid, p. 79.
22 Ibid, p. 72.
23 Gottfried Jäger is a key example here. See Gottfried Jäger, Rolf. H. Krauss & Beate

Reese, Concrete Photography, Kerber Verlag, Bielefeld, 2005.

 16

24 Walter Benjamin, ‘The Work of Art in the Age of Mechanical Reproduction’, in

Illuminations, Hannah Arendt (ed.), Harry Zohn (trans.), New York, Schocken Books, 1968,
pp. 217–64.

25 Roberts, Photography and its Violations, p. 94.
26 Allan Sekula, ‘Photography Between Labour and Capital’, in Mining Photographs

and Other Pictures: A Selection from the Negative Archives of Sheddon Studio, Glace Bay,
Cape Breton, 1948-1968, Halifax, Nova Scotia: Press of the Nova Scotia College of Art and
Design, 1983. For a recent appreciation of the continuing critical resonances of this essay, see
Alberto Toscano, ‘Photography Against the Flow: Abstraction and Logistics in Allan
Sekula’s Writings’ in Allan Sekula: Ship of Fools/Dockers Museum, Hilde Van Gelder (ed.),
Leuven University Press, Leuven, 2015, pp. 45-54.

27 Ibid, p. 219.
28 Ibid, p. 219.
29 Georg Simmel, The Philosophy of Money, pp. 443-446 as quoted by Sekula in

“Photography Between Labour and Capital’, p. 220.
30 An interesting example of this tendency is Nathanial Cunningham’s, Face Value:

An Essay on the Politics of Photography, Workingroup, New York, 2012.
31 Osborne, Anywhere or Not At All, p. 124.

