

SO234: Visual Sociology

[View Online](#)

-
1. Banks, M. Using visual data in qualitative research. vol. The Sage qualitative research kit (Sage Publications, 2007).
 2. Banks, M. Using visual data in qualitative research. vol. Sage qualitative research kit (Sage Publications, 2007).
 3. Banks, M. Visual methods in social research. (SAGE, 2001).
 4. Banks, M. Visual methods in social research. (SAGE, 2001).
 5. Harper, D. A. Visual sociology. (Routledge, 2012).
 6. Harper, D. A. Visual sociology. (Routledge, 2012).
 - 7.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination.* (Routledge, 2004).

8.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination.* (Routledge, 2004).

9.

Margolis, E. & Pauwels, L. *The SAGE handbook of visual research methods.* (SAGE, 2011).

10.

Margolis, E. & Pauwels, L. *The SAGE handbook of visual research methods.* (SAGE, 2011).

11.

Mitchell, C. *Doing visual research.* (SAGE, 2011).

12.

Pink, S. *Doing visual ethnography: images, media, and representation in research.* (Sage Publications, 2007).

13.

Pink, S. *The future of visual anthropology: engaging the senses.* (Routledge, 2006).

14.

Pink, S. *The future of visual anthropology: engaging the senses.* (Routledge, 2006).

15.

Pole, C. J. Seeing is believing?: approaches to visual research. vol. Studies in qualitative methodology (Elsevier JAI, 2004).

16.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

17.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

18.

Spencer, S. Visual research methods in the social sciences: awakening visions. (Routledge, 2011).

19.

Spencer, S. Visual research methods in the social sciences: awakening visions. (Routledge, 2011).

20.

Boeck, F. de, Plissart, M.-F., Musée royal de l'Afrique centrale, & Vlaams Architectuurinstituut. Kinshasa: tales of the invisible city. (Ludion, 2004).

21.

Briski, Z. Born into brothels: photographs by the children of Calcutta. (Umbrage, 2004).

22.

Burtynsky, E. et al. Burtynsky: oil. (Steidl, 2009).

23.

Ganzel, B. Dust bowl descent. (University of Nebraska Press, 1984).

24.

Greenfield, L. & University of Arizona. Girl culture. (Chronicle Books, 2002).

25.

Klett, M. et al. After the ruins, 1906 and 2006: rephotographing the San Francisco earthquake and fire. (University of California Press, 2006).

26.

Lesy, M. & United States. Long time coming: a photographic portrait of America, 1935-1943. (Norton, 2002).

27.

Pauli, L. et al. Manufactured landscapes: the photographs of Edward Burtynsky. (National Gallery of Canada in association with Yale University Press, 2003).

28.

Menzel, P. & Mann, C. C. Material world: a global family portrait. (Sierra Club Books, 1995).

29.

Salgado, S. Sahel: the end of the road. vol. Series in contemporary photography (University of California Press, 2004).

30.

Salgado, S. & Aperture Foundation. The children: refugees and migrants. (Aperture Foundation, 2000).

31.

Salgado, S. Workers: an archaeology of the industrial age. (Phaidon, 1993).

32.

Simon, T., Neufeld, P. & Scheck, B. The innocents. (Umbrage, 2003).

33.

Newman, J., Ajetunmobi, B., Jacobs, H., Black Cultural Archives, & Lambeth (London, England). Twin lens reflex: the portrait photographs of Bandele 'Tex' Ajetunmobi and Harry Jacobs. (Black Cultural Archives, 2004).

34.

Fermi, R., Rhodes, R. & Samra, E. Picturing the bomb: photographs from the secret world of the Manhattan Project. (H.N. Abrams, 1995).

35.

Gallagher, C. American ground zero: the secret nuclear war. ([MIT Press]).

36.

Del Tredici, R. At work in the fields of the bomb. (Harrap, 1987).

37.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

38.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

39.

Shore, S. *The nature of photographs*. (Phaidon Press, 2007).

40.

Marien, M. W. *Photography: a cultural history*. (Laurence King, 2002).

41.

Sontag, S. *On photography*. (Penguin, 1979).

42.

Lenman, R. *The Oxford companion to the photograph*. (Oxford University Press, 2005).

43.

Barrett, T. *Criticizing photographs: an introduction to understanding images*. (Mayfield Publishing Company, 1996).

44.

Wright, T. *The photography handbook*. vol. Media practice (Routledge, 2004).

45.

Wright, T. *The photography handbook*. vol. Media practice (Routledge, 2004).

46.

Wells, L. *Photography: a critical introduction*. (Routledge, 1997).

47.

Wells, L. *The photography reader*. (Routledge, 2003).

48.

Kirby, T. The genius of photography. (2007).

49.

Becker, H. S. Visual sociology, documentary photography, and photojournalism: It's (almost) all a matter of context. *Visual Sociology* **10**, 5-14 (1995).

50.

Jon Wagner. Ch.2 Observing Culture and Social Life: Documentary Photography, Fieldwork and Social Research. in *Visual research methods: image, society, and representation* 23-59 (Sage Publications, 2007).

51.

Banks, M. Using visual data in qualitative research. vol. *The Sage qualitative research kit* (Sage Publications, 2007).

52.

Banks, M. Using visual data in qualitative research. vol. *Sage qualitative research kit* (Sage Publications, 2007).

53.

Banks, M. Visual methods in social research. (SAGE, 2001).

54.

Banks, M. Visual methods in social research. (SAGE, 2001).

55.

Collier, J. & Collier, M. Visual anthropology: photography as a research method. (University

of New Mexico Press, 1986).

56.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

57.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

58.

John Grady. Visual Research at the Crossroads. Forum: Qualitative Social Research **9**,.

59.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

60.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

61.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

62.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

63.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

64.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

65.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

66.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

67.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials. (SAGE Publications, 2007).

68.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials. (Sage, 2001).

69.

Rose, G. Visual methodologies: an introduction to researching with visual materials. (SAGE, 2012).

70.

Becker, H. S. Visual Evidence: A Seventh Man, the specified generalisation, and the work of

the reader. *Visual Studies* 17, 3-11 (2002).

71.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

72.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

73.

Terence Wright. Ch.2. Pre-production. in *The photography handbook* vol. Media practice 36-76 (Routledge, 2004).

74.

Terence Wright. Ch.2. Pre-production. in *The photography handbook* vol. Media practice 36-76 (Routledge, 2004).

75.

Barrett, T. *Criticizing photographs: an introduction to understanding images*. (Mayfield Publishing Company, 1996).

76.

Berger, J. *About looking*. (Bloomsbury, 2009).

77.

Berger, J. & Mohr, J. *Another way of telling*. (Writers and Readers Publishing, 1982).

78.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials. (Sage, 2001).

79.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

80.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

81.

Shore, S. The nature of photographs. (Phaidon Press, 2007).

82.

Marcus Banks. Ch.1 Reading Narratives. in Visual methods in social research 9–12 (SAGE, 2001).

83.

Marcus Banks. Ch.1 Reading Narratives. in Visual methods in social research 9–12 (SAGE, 2001).

84.

Margolis, E. & Pauwels, L. The SAGE handbook of visual research methods. (SAGE, 2011).

85.

Margolis, E. & Pauwels, L. The SAGE handbook of visual research methods. (SAGE, 2011).

86.

Edwards, E. & Hart, J. *Photographs objects histories: on the materiality of images*. vol. Material cultures (Routledge, 2004).

87.

Margolis, Eric. Images of assimilation: photographs of Indian schools in Arizona. *History of Education* **33**, (2004).

88.

Margolis, E. Mining Photographs: Unearthing the Meanings of Historical Photos. *Radical History Review* **1988**, 33–49 (1988).

89.

Manoff, M. Theories of the Archive from Across the Disciplines. *portal: Libraries and the Academy* **4**, 9–25 (2004).

90.

Pink, S. *Doing visual ethnography: images, media and representation in research*. (SAGE, 2001).

91.

Kuhn, A. & McAllister, K. E. Locating memory: photographic acts. vol. *Remapping cultural history* (Berghahn Books, 2006).

92.

Behdad, A. The Power-Ful Art of Qajar Photography: Orientalism and (Self)-Orientalizing in Nineteenth-Century Iran. *Iranian Studies* **34**, 141–151 (2001).

93.

Pinney, C. *Camera Indica: the social life of Indian photographs*. vol. *Envisioning Asia*

(Reaktion Books, 1997).

94.

Graham-Brown, S. *Images of women: the portrayal of women in photography of the Middle East, 1860-1950*. (Columbia University Press, 1988).

95.

Rao, S. Imperial imaginary: Photography and the invention of the British raj in India. *Visual Communication Quarterly* **7**, 10-16 (2000).

96.

Edwards, S. Commons and Crowds: Figuring Photography from Above and Below. *Third Text* **23**, 447-464 (2009).

97.

Schwartzberg, S. The personal archive as historical record 1. *Visual Studies* **20**, 70-82 (2005).

98.

Rose, G. Engendering the Slum: Photography in East London in the 1930s. *Gender, Place & Culture* **4**, 277-300 (1997).

99.

Gillian Rose. Practising photography: an archive, a study, some photographs and a researcher. *Journal of Historical Geography* **26**, 555-571.

100.

Payne, C. Lessons with Leah: re-reading the photographic archive of nation in the National Film Board of Canada's Still Photography Division. *Visual Studies* **21**, 4-22 (2006).

101.

Margolis, E. Class Pictures: Representations of race, gender and ability in a century of school photography. *Visual Sociology* **14**, 7–38 (1999).

102.

Poliakoff, S. *Shooting the past*. (2004).

103.

Susan Sontag. Ch.1 Plato's Cave. in *On photography* 3–24 (Penguin, 1979).

104.

Catherine Lutz & Jane Collins. Ch.33 The Photograph as an Intersection of Gazes. in *The photography reader* 354–374 (Routledge, 2003).

105.

Kuhn, A. & McAllister, K. E. Locating memory: photographic acts. vol. Remapping cultural history (Berghahn Books, 2006).

106.

Lutz, C. & Collins, J. L. *Reading National geographic*. (University of Chicago Press, 1993).

107.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

108.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

109.

Behdad, A. The Power-Ful Art of Qajar Photography: Orientalism and (Self)-Orientalizing in Nineteenth-Century Iran. *Iranian Studies* **34**, 141–151 (2001).

110.

Pink, S. Doing visual ethnography: images, media and representation in research. (SAGE, 2001).

111.

Sontag, S. On photography. (Penguin, 1979).

112.

Tagg, J. The burden of representation: essays on photographies and histories. vol. Communications and culture (Macmillan, 1988).

113.

Back, L. Portrayal and betrayal: Bourdieu, photography and sociological life. *The Sociological Review* **57**, 471–490 (2009).

114.

Wexler, L. Tender violence: domestic visions in an age of U.S. imperialism. vol. Cultural studies of the United States (University of North Carolina Press, 2000).

115.

Stuart Hall. Ch.25 Reconstruction Work : Images of Postwar Black Settlement. in The everyday life reader 251–261 (Routledge, 1984).

116.

Rose, G. Engendering the Slum: Photography in East London in the 1930s. *Gender, Place & Culture* **4**, 277–300 (1997).

117.

Roberts, J. *The art of interruption: realism, photography, and the everyday*. vol. *The critical image* (Manchester Universtiy Press, 1998).

118.

Hutnyk, J. *The rumour of Calcutta: tourism, charity and the poverty of representation*. (Zed, 1996).

119.

Urry, J. *The Tourist gaze: leisure and travel in contemporary societies*. vol. *Theory, culture and society* (Sage, 1990).

120.

Peter Osborne. *Traveling light : photography, travel, and visual culture*. (Manchester University Press, 2000).

121.

Ryan, J. R. *Picturing empire: photography and the visualisation of the British Empire*. vol. *Picturing history* (Reaktion, 1997).

122.

Gillian Rose. Family Photographs and Domestic Spacings: A Case Study. *Transactions of the Institute of British Geographers* **28**, 5–18 (2003).

123.

Marianne Hirsch. Ch.5 A Terrible Picture. in *Family frames: photography, narrative, and postmemory* 184–187 (Harvard University Press, 1997).

124.

Annette Kuhn. Ch.1 Family Secrets: an Introduction. in Family secrets: acts of memory and imagination 1-10 (Verso, 1995).

125.

Barrett, T. Criticizing photographs: an introduction to understanding images. (Mayfield Publishing Company, 1996).

126.

Banks, M. Visual methods in social research. (SAGE, 2001).

127.

Banks, M. Visual methods in social research. (SAGE, 2001).

128.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

129.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

130.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials. (Sage, 2001).

131.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials.

(SAGE Publications, 2007).

132.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

133.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

134.

Winddance Twine, F. Visual ethnography and racial theory: Family photographs as archives of interracial intimacies. Ethnic and Racial Studies **29**, 487-511 (2006).

135.

Martha Langford. Ch.10 Speaking the Album. in Locating memory: photographic acts vol. Remapping cultural history 223-246 (Berghahn Books, 2006).

136.

Spence, J. & Holland, P. Family snaps: the meanings of domestic photography. (Virago, 1991).

137.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

138.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

139.

Lalvani, S. Photography, vision, and the production of modern bodies. vol. Interruptions : border testimony(ies) and critical discourse/s (State University of New York Press, 1996).

140.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

141.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

142.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

143.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

144.

Sarvas, R. & Frohlich, D. M. From snapshots to social media - the changing picture of domestic photography. vol. Computer supported cooperative work (Springer, 2011).

145.

Divya P. Tolia-Kelly. Materializing post-colonial geographies: examining the textural landscapes of migration in the South Asian home. *Geoforum* **35**, 675–688.

146.

Hallman, B. C. & Benbow, S. M. P. Family leisure, family photography and zoos: exploring the emotional geographies of families. *Social & Cultural Geography* **8**, 871–888 (2007).

147.

Kuhn, A. Photography and cultural memory: a methodological exploration. *Visual Studies* **22**, 283–292 (2007).

148.

Schwartzberg, S. The personal archive as historical record. *Visual Studies* **20**, 70–82 (2005).

149.

Connor Graham & Mark Rouncefield. Photo Practices and Family Values in Chinese Households. 2008 Workshop on Social Interaction and Mundane Technologies (SIMTech '08).

150.

Stuart Jeffries. The power of the holiday photo.
<http://www.theguardian.com/lifeandstyle/2010/aug/24/power-of-the-holiday-photo>.

151.

Chambers, D. Representing the family. (SAGE, 2001).

152.

Hirsch, M. The familial gaze. (Dartmouth College, 1999).

153.

Haldrup, M. & Larsen, J. The Family Gaze. *Tourist Studies* **3**, 23–46 (2003).

154.

Langford, M. & Musée McCord d'histoire canadienne. *Suspended conversations: the afterlife of memory in photographic albums*. (McGill-Queen's University Press, 2001).

155.

Wexler, L. *Tender violence: domestic visions in an age of U.S. imperialism*. vol. Cultural studies of the United States (University of North Carolina Press, 2000).

156.

Kuhn, A. & McAllister, K. E. *Locating memory: photographic acts*. vol. Remapping cultural history (Berghahn Books, 2006).

157.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

158.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

159.

Drazin, A. & Frohlich, D. *Good Intentions: Remembering through Framing Photographs in English Homes*. Ethnos **72**, 51–76 (2007).

160.

Lister, M. *The Photographic image in digital culture*. vol. Comedia (Routledge, 1995).

161.

The photographic image in digital culture. vol. Comedia (Routledge Taylor & Francis Group, 2013).

162.

Professor Gillian Rose. Summary: Family Photography Going Digital.

163.

Pauwels, L. A private visual practice going public? Social functions and sociological research opportunities of Web-based family photography. *Visual Studies* **23**, 34–49 (2008).

164.

Tim De Lisle. Just one more ...

<http://www.theguardian.com/lifeandstyle/2006/aug/12/familyandrelationships.family>.

165.

Kunard, A. Traditions of Collecting and Remembering. *Early Popular Visual Culture* **4**, 227–243 (2006).

166.

Barr, M. The alchemy of the photograph. *Visual Studies* **24**, 66–70 (2009).

167.

Coming to Coventry, Stories from the South Asian Pioneers. (Herbert Gallery -Coventry Teaching PCT (2006)).

168.

Newman, J., Ajetunmobi, B., Jacobs, H., Black Cultural Archives, & Lambeth (London, England). Twin lens reflex: the portrait photographs of Bandele 'Tex' Ajetunmobi and Harry Jacobs. (Black Cultural Archives, 2004).

169.

Barr, M. The alchemy of the photograph. *Visual Studies* **24**, 66–70 (2009).

170.

Rogers, H. & Williamson, A. Art becomes you: parody, pastiche and the politics of art : materiality in a post-material paradigm. (Article Press, 2006).

171.

Jonathan Weinberg. Things Are Queer. <http://www.theory.org.uk/ctr-que7.htm> (1996).

172.

Brassaï. The secret Paris of the 30's. (Thames & Hudson, 2001).

173.

Jagose, A. Queer theory: an introduction. (New York University Press, 1996).

174.

Halberstam, J. Female masculinity. (Duke University Press, 1998).

175.

Halberstam, J. In a queer time and place: transgender bodies, subcultural lives. vol. Sexual cultures (New York University Press, 2005).

176.

Mirzoeff, N. The visual culture reader. (Routledge, 1998).

177.

Volcano, D. L. Sublime Mutations.

178.

Volcano, D. L. & Halberstam, J. The drag king book. (Serpent's Tail, 1999).

179.

Susan Sontag. What Have We Done?

<http://www.commondreams.org/views04/0524-09.htm> (2004).

180.

Joanna Bourke. Torture as pornography.

<http://www.theguardian.com/world/2004/may/07/gender.uk> (2004).

181.

Sontag, S. Regarding the pain of others. (Penguin, 2004).

182.

Linfield, S. The cruel radiance: photography and political violence. (University of Chicago Press, 2010).

183.

Linfield, S. The cruel radiance: photography and political violence. (The University of Chicago Press, 2010).

184.

Batchen, G., Gidley, M., Miller, N. K. & Prosser, J. Picturing atrocity: photography in crisis. (Reaktion Books, 2012).

185.

Zelizer, B. About to die: how news images move the public. (Oxford University Press, 2010).

186.

Zelizer, B. About to die: how news images move the public. (Oxford University Press, 2010).

187.

Zelizer, B. Remembering to forget : Holocaust memory through the camera's eye.

188.

Sontag, S. Regarding the pain of others. (Penguin, 2004).

189.

Wells, L. The photography reader. (Routledge, 2003).

190.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

191.

Edwards, S. Photography: a very short introduction. vol. Very short introductions (Oxford University Press, 2006).

192.

Judith Butler. Torture and the Ethics of Photography. Environment and Planning D: Society and Space **25**, 951–966 (2007).

193.

Twomey, C. Framing Atrocity: Photography and Humanitarianism. History of Photography **36**, 255–264 (2012).

194.

Brian Wallis. Inconvenient Evidence: Iraqi Prison Photographs from Abu Ghraib.
http://museum.icp.org/museum/exhibitions/abu_ghraib/ (2004).

195.

Kuhn, A. & McAllister, K. E. Locating memory: photographic acts. vol. Remapping cultural history (Berghahn Books, 2006).

196.

Johnsrud, B. Putting the pieces together again: digital photography and the compulsion to order violence at Abu Ghraib. *Visual Studies* **26**, 154–168 (2011).

197.

Barbie Zelizer. Remembering to forget. (University of Chicago Press, 1998).

198.

Raskin, R. A child at gunpoint: a case study in the life of a photo. (Aarhus University Press, 2004).

199.

Taylor, J. Body horror: photojournalism, catastrophe and war. vol. Critical image (Manchester University Press, 1998).

200.

Brothers, C. War and photography: a cultural history. (Routledge, 1997).

201.

Cornelia Brink. Secular Icons: Looking at Photographs from Nazi Concentration Camps.

History & Memory **12**, 135–150 (2000).

202.

Squiers, C. The body at risk: photography of disorder, illness, and healing. (University of California, 2005).

203.

Apel, D. Imagery of lynching: black men, white women, and the mob. (Rutgers University Press, 2004).

204.

Jonathan Jones. Battlefield earth.

<http://www.theguardian.com/artanddesign/2004/may/06/photography>.

205.

Gourevitch, P. & Morris, E. Standard operating procedure: a war story. (Picador, 2008).

206.

Morris, E., Sony Pictures Classics (Firm), Participant Productions, & Sony Pictures Home Entertainment (Firm). Standard operating procedure. (2009).

207.

Vettel-Becker, P. Destruction and Delight: World War II Combat Photography and the Aesthetic Inscription of Masculine Identity. Men and Masculinities **5**, 80–102 (2002).

208.

Rancière, J. The emancipated spectator. (Verso, 2009).

209.

McCullin [DVD].

210.

Wells, L. Photography: a critical introduction. (Routledge, 1997).

211.

Wells, L. Photography: a critical introduction. (Routledge, 2004).

212.

Marien, M. W. Photography: a cultural history. (Laurence King, 2002).

213.

Wells, L. Photography: a critical introduction. (Routledge, 2004).

214.

Van House, N. A. Personal photography, digital technologies and the uses of the visual. Visual Studies **26**, 125–134 (2011).

215.

Benjamin, W. & Underwood, J. A. The work of art in the age of mechanical reproduction. vol. Penguin great ideas (Penguin, 2008).

216.

Wells, L. The photography reader. (Routledge, 2003).

217.

Mitchell, W. J. The reconfigured eye: visual truth in the post-photographic era. (MIT Press, 1992).

218.

Biro, M. From Analogue to Digital Photography: Bernd and Hilla Becher and Andreas Gursky. *History of Photography* **36**, 353–366 (2012).

219.

Fineman, M., Metropolitan Museum of Art (New York, N.Y.), National Gallery of Art (U.S.), & Museum of Fine Arts, Houston. *Faking it: manipulated photography before Photoshop*. (Metropolitan Museum of Art, 2012).

220.

Brower, Kenneth. Photography in the Age of Falsification. *The Atlantic Monthly* **281**, 92–97.

221.

Jonathan Jones. The fake photographs that predate Photoshop.

222.

Ritchin, F. *After photography*. (W. W. Norton, 2010).

223.

Julia Day. 'We had 50 images within an hour'.

224.

Edwards, E. & Hart, J. *Photographs objects histories: on the materiality of images*. vol. Material cultures (Routledge, 2004).

225.

Van House, N. A. Personal photography, digital technologies and the uses of the visual.

Visual Studies **26**, 125–134 (2011).

226.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

227.

Rose, G. Doing family photography: the domestic, the public and the politics of sentiment. vol. Re-materialising cultural geography (Ashgate, 2010).

228.

Chalfen, R. 'It's only a picture': sexting, 'smutty' snapshots and felony charges. Visual Studies **24**, 258–268 (2009).

229.

Sarvas, R. & Frohlich, D. M. From snapshots to social media - the changing picture of domestic photography. vol. Computer supported cooperative work (Springer, 2011).

230.

Pauwels, L. A private visual practice going public? Social functions and sociological research opportunities of Web-based family photography. Visual Studies **23**, 34–49 (2008).

231.

Baym, N. K. Personal connections in the digital age. (Polity, 2010).

232.

Shanyang Zhao, Sherri Grasmuck, & Jason Martin. Identity construction on Facebook: Digital empowerment in anchored relationships. Computers in Human Behavior **24**, 1816–1836.

233.

Charles Petersen. In the World of Facebook. *The New York Review of Books* **LVII**, 8–11.

234.

Rusted, B. Editor's introduction: visual studies, digital imaging and new media. *Visual Studies* **19**, 2–6 (2004).

235.

Richter, R. & Schadler, C. See my virtual self: dissemination as a characteristic of digital photography – the example of Flickr.com. *Visual Studies* **24**, 169–177 (2009).

236.

Tinkler, P. A fragmented picture: reflections on the photographic practices of young people. *Visual Studies* **23**, 255–266 (2008).

237.

Wombell, P. *Photovideo*. (Rivers Oram Press, 1991).

238.

Johnsrud, B. Putting the pieces together again: digital photography and the compulsion to order violence at Abu Ghraib. *Visual Studies* **26**, 154–168 (2011).

239.

Briski, Z. *Born into brothels: photographs by the children of Calcutta*. (Umbrage, 2004).

240.

Mizen, P. & Ofosu-Kusi, Y. Unofficial truths and everyday insights: understanding voice in visual research with the children of Accra's urban poor. *Visual Studies* **25**, 255–267 (2010).

241.

Tinkler, P. A fragmented picture: reflections on the photographic practices of young people. *Visual Studies* **23**, 255–266 (2008).

242.

Bolton, A., Pole, C. & Mizen, P. Picture This: Researching Child Workers. *Sociology* **35**, 501–518 (2001).

243.

Richard Chalfen. To See What It's Like To Live Like You: The Popularity of Making Kids Make Pictures, Seeing and Knowing Seminar.

244.

Stanczak, G. C. *Visual research methods: image, society, and representation*. (Sage Publications, 2007).

245.

Clark-Ibáñez, Marisol. Framing the Social World With Photo-Elicitation Interviews. *The American Behavioral Scientist* **47**, 1507–1527.

246.

Clark, C. D. The Autodriven interview: A photographic viewfinder into children's experience. *Visual Sociology* **14**, 39–50 (1999).

247.

Holgate, J., Keles, J. & Kumarappan, L. Visualizing 'community': an experiment in participatory photography among Kurdish diasporic workers in London. *The Sociological Review* **60**, 312–332 (2012).

248.

Orellana, M. F. Space and place in an Urban Landscape: Learning from children's views of their social worlds. *Visual Sociology* **14**, 73–89 (1999).

249.

Luttrell, W. & Chalfen, R. Lifting up voices of participatory visual research. *Visual Studies* **25**, 197–200 (2010).

250.

Analia Inés Meo. Picturing Students' Habitus: The Advantages and Limitations of Photo-Elicitation Interviewing in a Qualitative Study in the City of Buenos Aires. *International Journal of Qualitative Methods* **9**, 149–171 (2010).

251.

Mizen, P. A little 'light work'? Children's images of their labour. *Visual Studies* **20**, 124–139 (2005).

252.

Smith, M. Negotiating boundaries and borders: qualitative methodology and development research. vol. *Studies in qualitative methodology* (Elsevier, 2007).

253.

Packard, J. 'I'm gonna show you what it's really like out here': the power and limitation of participatory visual methods. *Visual Studies* **23**, 63–77 (2008).

254.

Joanou, J. P. The bad and the ugly: ethical concerns in participatory photographic methods with children living and working on the streets of Lima, Peru. *Visual Studies* **24**, 214–223 (2009).

255.

Piper, H. & Frankham, J. Seeing Voices and Hearing Pictures: Image as discourse and the framing of image-based research. *Discourse: Studies in the Cultural Politics of Education* **28**, 373–387 (2007).

256.

Woodley-Baker, R. Private and public experience captured: young women capture their everyday lives and dreams through photo-narratives. *Visual Studies* **24**, 19–35 (2009).

257.

Young, L. & Barrett, H. Adapting visual methods: action research with Kampala street children. *Area* **33**, 141–152 (2001).

258.

Stanczak, G. C. *Visual research methods: image, society, and representation*. (Sage Publications, 2007).

259.

Harper, D. Talking about pictures: A case for photo elicitation. *Visual Studies* **17**, 13–26 (2002).

260.

Harper, D. A. *Visual sociology*. (Routledge, 2012).

261.

Harper, D. A. *Visual sociology*. (Routledge, 2012).

262.

Allen, L. Young people's 'agency' in sexuality research using visual methods. *Journal of Youth Studies* **11**, 565–577 (2008).

263.

George & Njuguna, J. The Mathare Youth Sports Association (MYSA) ShootBack Project. Children, Youth and Environments **17**, 227–235 (2007).

264.

Banks, M. Visual methods in social research. (SAGE, 2001).

265.

Banks, M. Visual methods in social research. (SAGE, 2001).

266.

Barr, M. The alchemy of the photograph. Visual Studies **24**, 66–70 (2009).

267.

Elizabeth Chaplin. Elizabeth Chaplin: The Photograph in Theory. Sociological Research Online **10**, (2005).

268.

Collier, J. & Collier, M. Visual anthropology: photography as a research method. (University of New Mexico Press, 1986).

269.

Clark, C. D. The Autodriven interview: A photographic viewfinder into children's experience. Visual Sociology **14**, 39–50 (1999).

270.

Furman, F. K. Facing the mirror: older women and beauty shop culture. (Routledge, 1997).

271.

Harper, D. A. *Visual sociology*. (Routledge, 2012).

272.

Harper, D. A. *Visual sociology*. (Routledge, 2012).

273.

Liebenberg, L. The visual image as discussion point: increasing validity in boundary crossing research. *Qualitative Research* **9**, 441–467 (2009).

274.

Shortt, H. Identityscapes of a Hair Salon: Work Identities and the Value of Visual Methods. *Sociological Research Online* **17**, (2012).

275.

Orellana, M. F. Space and place in an Urban Landscape: Learning from children's views of their social worlds. *Visual Sociology* **14**, 73–89 (1999).

276.

Mannay, D. Making the familiar strange: can visual research methods render the familiar setting more perceptible? *Qualitative Research* **10**, 91–111 (2010).

277.

Pink, S. *Doing visual ethnography: images, media and representation in research*. (SAGE, 2001).

278.

Prosser, J. *Image-based research: a sourcebook for qualitative researchers*. (Falmer, 1998).

279.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

280.

Rich, M. & Chalfen, R. Showing and telling asthma: Children teaching physicians with visual narrative. *Visual Sociology* **14**, 51–71 (1999).

281.

Schwartz, Dona. Visual Ethnography: Using Photography in Qualitative Research. *Qualitative Sociology* **12**,

282.

Suchar, Charles S. Grounding Visual Sociology Research in Shooting Scripts. *Qualitative Sociology* **20**, (1997).

283.

Stanczak, G. C. Visual research methods: image, society, and representation. (Sage Publications, 2007).

284.

Winddance Twine, F. Visual ethnography and racial theory: Family photographs as archives of interracial intimacies. *Ethnic and Racial Studies* **29**, 487–511 (2006).

285.

Wright, C. Y., Darko, N., Standen, P. J. & Patel, T. G. RETRACTED: Visual Research Methods: Using Cameras to Empower Socially Excluded Black Youth. *Sociology* **44**, 541–558 (2010).

286.

Woodward, S. Digital Photography and Research Relationships: Capturing the Fashion Moment. *Sociology* **42**, 857–872 (2008).

287.

Allen, L. The camera never lies?: analysing photographs in research on sexualities and schooling. *Discourse: Studies in the Cultural Politics of Education* **32**, 761–777 (2011).

288.

Margolis, E. Class Pictures: Representations of race, gender and ability in a century of school photography. *Visual Sociology* **14**, 7–38 (1999).

289.

Burke, C. & Ribeiro de Castro, H. The School Photograph: Portraiture and the Art of Assembling the Body of the Schoolchild. *History of Education* **36**, 213–226 (2007).

290.

Banks, M. Using visual data in qualitative research. vol. The Sage qualitative research kit (Sage Publications, 2007).

291.

Banks, M. Using visual data in qualitative research. vol. Sage qualitative research kit (Sage Publications, 2007).

292.

Allen, L. Young people's 'agency' in sexuality research using visual methods. *Journal of Youth Studies* **11**, 565–577 (2008).

293.

Bryman, A. Social research methods. (Oxford University Press, 2004).

294.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

295.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

296.

Burke, C. *Hands-on history: towards a critique of the 'everyday'*. *History of Education* **30**, 191–201 (2001).

297.

Burke, C. & Grosvenor, I. *The progressive image in the history of education: stories of two schools*. *Visual Studies* **22**, 155–168 (2007).

298.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

299.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

300.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

301.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the*

sociological imagination. (Routledge, 2004).

302.

Prosser, J. Visual methods and the visual culture of schools. *Visual Studies* **22**, 13–30 (2007).

303.

Jon Prosser. Personal Reflections on the Use of Photography in an Ethnographic Case Study. *British Educational Research Journal* **18**, 397–411 (1992).

304.

Collier, J. & Collier, M. *Visual anthropology: photography as a research method*. (University of New Mexico Press, 1986).

305.

Duneier, M. & Carter, O. *Sidewalk*. (Farrar, Straus and Giroux, 2001).

306.

Alfonso, A. I. *Working images : visual research and representation in ethnography*.

307.

Fischman, G. E. *Reflections About Images, Visual Culture, and Educational Research*. *Educational Researcher* **30**, 28–33 (2001).

308.

Stanczak, G. C. *Visual research methods: image, society, and representation*. (Sage Publications, 2007).

309.

Steven J. Gold. Visual Methods in Sociological Analysis - Introduction. Qualitative Sociology **20**, 3–6 (1997).

310.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

311.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

312.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

313.

Flick, U., Kardorff, E. von, Steinke, I. & Jenner, B. A companion to qualitative research. (SAGE, 2004).

314.

Harper, D. A. Visual sociology. (Routledge, 2012).

315.

Harper, D. A. Visual sociology. (Routledge, 2012).

316.

Knowles, C. & Sweetman, P. Picturing the social landscape: visual methods in the sociological imagination. (Routledge, 2004).

317.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

318.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

319.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

320.

Leathwood, C. *Re/presenting intellectual subjectivity: gender and visual imagery in the field of higher education*. *Gender and Education* **25**, 133–154 (2013).

321.

Marquis, M. & Manceau, M. *Individual Factors Determining the Food Behaviours of Single Men Living in Apartments in Montreal as Revealed by Photographs and Interviews*. *Journal of Youth Studies* **10**, 305–316 (2007).

322.

Phillip Mizen & Yaw Ofosu-Kusi. *Engaging with a World Outside of Ourselves*. *Sociological Research Online* **17**, (31AD).

323.

Alfonso, A. I. *Working images : visual research and representation in ethnography*.

324.

Pink, S. *Doing visual ethnography: images, media and representation in research*. (SAGE,

2001).

325.

Pole, C. J. Seeing is believing?: approaches to visual research. vol. Studies in qualitative methodology (Elsevier JAI, 2004).

326.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

327.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

328.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

329.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

330.

Rousmaniere, K. Questioning the visual in the history of education. *History of Education* **30**, 109–116 (2001).

331.

Schwartz, Dona. Visual Ethnography: Using Photography in Qualitative Research. *Qualitative Sociology* **12**.

332.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

333.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

334.

Suchar, Charles S. Grounding Visual Sociology Research in Shooting Scripts. *Qualitative Sociology* **20**, (1997).

335.

Woodward, S. Digital Photography and Research Relationships: Capturing the Fashion Moment. *Sociology* **42**, 857-872 (2008).

336.

Knowles, C. Seeing race through the lens. *Ethnic and Racial Studies* **29**, 512-529 (2006).

337.

The British Sociological Association.

<http://www.britsoc.co.uk/about/equality/statement-of-ethical-practice.aspx>.

338.

Simons, H. & Usher, R. *Situated ethics in educational research*. (RoutledgeFalmer, 2000).

339.

Simons, H. & Usher, R. *Situated ethics in educational research*. (Routledge, 2000).

340.

Papademas, D. IVSA Code of Research Ethics and Guidelines. *Visual Studies* **24**, 250–257 (2009).

341.

Pauwels, L. Ethical Issues of Online (Visual) Research. *Visual Anthropology* **19**, 365–369 (2006).

342.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

343.

Banks, M. *Visual methods in social research*. (SAGE, 2001).

344.

Barrett, D. Photo-documenting the needle exchange: methods and ethics. *Visual Studies* **19**, 145–149 (2004).

345.

Bryman, A. *Social research methods*. (Oxford University Press, 2004).

346.

Davidov, V. M. Representing representations: the ethics of filming at Ground Zero. *Visual Studies* **19**, 162–169 (2004).

347.

Gianotti, E. Through the lens of the camera in remote mining sites in the Peruvian highlands. *Visual Studies* **19**, 126–134 (2004).

348.

Hammond, J. D. Photography and ambivalence. *Visual Studies* **19**, 135–145 (2004).

349.

Pink, S. Doing visual ethnography: images, media and representation in research. (SAGE, 2001).

350.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer, 1998).

351.

Prosser, J. Image-based research: a sourcebook for qualitative researchers. (Falmer Press, 1998).

352.

Jon Prosser, Andrew Clark, & Rose Wiles. Visual Research Ethics at the Crossroads. NCRM Working Paper Realities (2008).

353.

Sliwinski, S. A painful labour: responsibility and photography. *Visual Studies* **19**, 150–162 (2004).

354.

ASA. American Sociological Association: Ethics and the Code of Ethics.
<http://www.asanet.org/about/ethics.cfm>.

355.

British Educational Research Association. Revised Ethical Guidelines for Educational Research. (11AD).

356.

British Educational Research Association. Revised Ethical Guidelines for Educational Research. (11AD).

357.

Social Research Association. Ethical Guidelines.

358.

University of Warwick. Research Governance & Ethics.

http://www2.warwick.ac.uk/services/rss/researchgovernance_ethics/.

359.

Elizabeth Chaplin. The Photograph in Theory. *Sociological Research Online* **10**, (2002).

360.

Mike Davis. The Dead West; Ecocide in Marlboro Country. *New Left Review* **200**, 49–73 (1993).

361.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

362.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

363.

Pink, S. A woman, a camera and the world of bullfighting: Visual culture as the production of anthropological knowledge. *Visual Anthropology* **13**, 71–86 (1999).

364.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

365.

Knowles, C. & Sweetman, P. *Picturing the social landscape: visual methods in the sociological imagination*. (Routledge, 2004).

366.

Sander, A. & Döblin, A. *August Sander: face of our time ; sixty portraits of twentieth-century Germans*. (Schirmer Art Books, 2003).

367.

Feldstein, P. & Bloom, S. G. *The Oxford project*. (Welcome Books, 2008).

368.

Moore, G. et al. The photo-survey research method: capturing life in the city. *Visual Studies* **23**, 50–62 (2008).

369.

Tan, F., Godfrey, M., Cotter, S., & Modern Art Oxford. *Fiona Tan: countenance*. (Modern Art Oxford, 2005).

370.

Carol Wolkowitz. Carol Wolkowitz: Flesh and Stone Revisited. *Sociological Research Online* **17**, (31AD).

371.

Susan Meiselas & Human Rights Watch. Costly Dream. (2007).

372.

Duneier, M. & Carter, O. Sidewalk. (Farrar, Straus and Giroux, 2001).

373.

Bateson, G. & Mead, M. Balinese character: a photographic analysis. vol. Special publications of the New York academy of sciences. Vol. II, W. G. Valentine, editor [The New York Academy of Sciences], 1942).

374.

Banks, M. Visual methods in social research. (SAGE, 2001).

375.

Banks, M. Visual methods in social research. (SAGE, 2001).

376.

Becker, H. S. Visual evidence: A , the specified generalization, and the work of the reader. Visual Studies **17**, 3-11 (2002).

377.

Chaplin, E. The convention of captioning: W. G. Sebald and the release of the captive image. Visual Studies **21**, 42-53 (2006).

378.

Elizabeth Chaplin. The Photograph in Theory. Sociological Research Online **10**, (2002).

379.

Chaplin, E. Sociology and visual representation. (Routledge, 1994).

380.

Pink, S. Doing visual ethnography: images, media and representation in research. (SAGE, 2001).

381.

Alfonso, A. I. Working images : visual research and representation in ethnography.

382.

Rose, G. Visual methodologies: an introduction to the interpretation of visual materials. (Sage, 2001).