

Syllabus

Wed 3-4.30pm in ET135

Week	Date	
1	Wed 1 Oct	Introduction
2	Wed 8 Oct	Visual structures
3	Wed 15 Oct	No class
4	Wed 22 Oct	Consciousness industries
5	Wed 29 Oct	Celebrity management
6	Wed 8 Nov	Celebrity production
7	Wed 12 Nov	Narratives of authenticity
8	Wed 19 Nov	Screening
9	Wed 26 Nov	The uses of activism
10	Wed 3 Dec	Student presentations
11	Wed 10 Dec	Student presentations

7 Jan 2015 essay hand-in

PR, advertising,
branding rely on
visual structures
and semiotic
strategies to
convey their
message
powerfully, at a
glance, without
words

Madonna's Louis Vuitton Ads (2009)

Visual structures

Visual analysis
Semiotic structures
Limitations

LADY GAGA
FAME
THE FIRST EVER BLAKE EAU DE PARFUM

TRUTH
DARE
BY MADONNA
a new fragrance

A black and white photograph of Lady Gaga lying down, wearing a mask and holding a small perfume bottle. The background is dark.

Activity

Visual Analysis: How to read an image

Look at each of the following images:

Did you know it?
What sort of picture is it, what does it look like?
What was it made for?
What is striking about it?
What does it make me think about?
What does it mean?
Why am I looking at it now?

**Note down your impressions, thoughts and
reactions**

John Walker – Illustration for *Gulliver's Travels* (2009)

Madonna's Louis Vuitton Ads (2009)

Eduard Manet-Olympia (1863)

Tamara De Lempicka - Madame Allan Bott(1930)

Early 20th c. representation of the femme fatale

Activity

Visual Analysis: How to read an image

Look at each of the following images:

- Did you know it?
- What sort of picture is it, what does it look like?
- What was it made for?
- What is striking about it?
- What does it make me think about?
- What does it mean?
- Why am I looking at it now?

Note down your impressions, thoughts and reactions

What is visual analysis for?

PR, advertising, branding rely on visual structures and semiotic strategies to convey their message powerfully, at a glance, without words

Visual structures

Visual analysis
Semiotic structures
Limitations

LADY GAGA
FAME
THE FIRST EVER BLAKE EAU DE PARFUM

TRUTH
or DARE
BY MADONNA
a new fragrance

Sign

D - O - N - N - A

Signifier

Signified

Signs are not neutral

Denotation and Connotation

Girl with a lollipop

Rhetoric of the Image

in advertising the signification of the image is undoubtedly intentional; the signifieds of the advertising message are formed *a priori* by certain attributes of the product and these signifieds have to be transmitted as clearly as possible. If the image contains signs, we can be sure that in advertising these signs are full, formed with a view to the optimum reading: the advertising image is *frank*, or at least emphatic.
(Barthes 1977: 33)

Mythology

Modern myths are created by overlaying the sign with an extra hidden-in-plain-sight significance

"Myth, a thoroughly ideological process, works by presenting culturally specific objects and relations as if they were timeless, natural, and thus unquestionable."

Allen (52)

Celebrity cult

Celebrities as mythological figures

"Myths are the stories societies live by. They provide ways of conceptualising and understanding the world, and therefore they are crucial to a society's efforts (always in the interest of dominant groups) to construct and maintain a sense of self-identity (in terms of acceptable sameness and unacceptable difference)."

(Storey 1999, 28)

Problem: says who?

Recap

How to read images

Signs

Connotation and denotation

Mythology

The limits of interpretation:

- When to stop?
- Who knows?
- When to believe?

For next week

Readings

Barthes, R. (1977) "[The Rhetoric of the Image](#)" in *Image Music Text*. London: Fontana. pp.32-51.

Lister, M. and Wells, L. (2001) "Seeing beyond belief: Cultural Studies as an approach to analysing the visual." in Van Leeuwen, T. and Wells, L. eds. *Handbook of Visual Analysis*. London: Sage. pp.61-91.

Ott, B. and Mack, L. (2010) "[Rhetorical Analysis](#)" in *Critical Media Studies*. Wiley-Blackwell. pp. 99-122.

Prieto-arranz, J. (2012) "[The Semiotics of Performance and Success in Madonna](#)." *The Journal of Popular Culture* 45 (1): 173-196.

Van Leeuwen, T. (2001) "Semiotics and iconography." in Van Leeuwen, T. and Wells, L. eds. *Handbook of Visual Analysis*. London: Sage. pp.92-118.

For next week

Activity

Madonna – *Truth or Dare* perfume advert

<https://www.youtube.com/watch?v=2IEJ5bl9J0E>

Lady Gaga - *Lady Gaga Fame* perfume advert

<http://www.youtube.com/watch?v=az1-oLmxhHQ>

Watch these two videos. Perform a compared visual semiotic analysis.

These are some of the questions you may want to consider: What connotations can you identify? Which symbolic meanings? Which iconic signs? How does the advert use these elements to convey its message? Write down a summary of your findings and post it on the class blog as a comment to today's lecture.

Questions?

Have you signed the attendance sheet?