

£1.25 No. 205 January 1982
£1.75 Overseas

\$3.50 USA, CANADA
ISSN 0011-0876

creative camera

THE END OF EMPIRE

CECIL BEATON AT WAR

SUSAN MEISELAS IN NICARAGUA

HOW THE TATE TAKES PHOTOS

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher **Colin Osman** Assistant Editor **Mark Holborn**
Editorial Board **Gerry Badger, Judy Goldhill, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Roger Taylor, Peter Turner, Val Williams
Manager **Tony Greethurst** Production **Rick Osman**
Book Department **Terry Rossiter** Subscriptions **Warren Foster**

No. 205 JANUARY 1982

News and Views	354
Susan Meiselas in Nicaragua by Cindy Polemis	356
Picturing the End of Empire by David Mellor	359
Ken Baird, An Introduction and Interview by Val Williams	364
Ken Baird, Traces of Man	366
The Director of the Tate Gallery, Alan Bowness, • An Interview by Colin Osman	374
Books Received	380
Gallery Guide	382

Front Cover, Lieutenant-General Adrian Carton de Wiart VC, by Cecil Beaton, from War Photographs 1939-45, published by the Imperial War Museum and Jane's, London, 1981, on exhibition at the Imperial War Museum until October 1982.

Back Cover, Youths at practice throwing contact bombs in a forest surrounding Monimbo, from Nicaragua, June 1978-July 1978, by Susan Meiselas, published by Writers and Readers Publishing Cooperative, London, 1981, on exhibition at the Side Gallery, Newcastle until February 21 (original photograph in colour).

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25, p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. Bankers National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Eire Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

© Coo Press Ltd., 1981

Typesetting by R P Typesetters, 18 Doughty Street, London WC1N 2PT (01-242 3018)

printed by John S Speight Ltd, Guiseley, Leeds division of Hawthornes of Nottingham Ltd

£1.25 No. 206 February 1982
£1.75 Overseas

\$3.50 USA, CANADA
ISSN 0011-0876

creative camera

42ND STREET STUDIO

JOYCE BARONIO

JOE DEAL

DAVID HURN

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher **Colin Osman** Assistant Editor **Mark Holborn**
Editorial Board **Gerry Badger, Judy Goldhill, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Roger Taylor, Peter Turner, Val Williams
Manager **Tony Greethurst** Production **Rick Osman**
Book Department **Terry Rossiter** Subscriptions **Warren Foster**

No. 206 FEBRUARY 1982

News and Views	392
Joyce Baronio, 42nd Street Studio, by Gerry Badger	395
Joe Deal, New Topographies	402
David Hurn at Contrasts Gallery	410
Mario Perricone of Contrasts Gallery, An Interview by Colin Osman	416
Books Received	418
Gallery Guide	420

Cover Photograph by Joyce Baronio from 42nd Street Studio, published by Pyxidium Press, New York, 1980 and distributed by Travelling Light, London.

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562) It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25. p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. Bankers National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Eire Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018)

printed by John S Speight Ltd Guiseley Leeds division of Hawthornes of Nottingham Ltd

£1.25 No. 207 March 1982
£1.75 Overseas

\$3.50 USA, CANADA
ISSN 0011 - 0876

creative camera

MARIO GABINIO OF TORINO

ATGET

LEE FRIEDLANDER

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher **Colin Osman** Co-Editor **Mark Holborn**
Editorial Board **Gerry Badger, Judy Goldhill, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Roger Taylor, Peter Turner, Val Williams
Manager **Tony Greethurst** Production **Rick Osman**
Book Department **Terry Rossiter** Subscriptions **Warren Foster**

No. 207 MARCH 1982

News and Views	426
Mario Gabinio	428
Atget — The Grace of Accuracy by Rupert Martin	437
Lee Friedlander's Flowers and Trees Reviewed by Mark Holborn	443
Before Photography Reviewed by Ian Jeffrey	446
George Washington Wilson Reviewed by Colin Osman	449
Books Received	452
Gallery Guide	454

Cover Photograph by Mario Gabinio from an exhibition during March at Contrasts Gallery, London.

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25, p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. **Bankers** National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Eire Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

£1.50 No. 208 April 1982
£2.25 Overseas

\$4.00 USA, CANADA
ISSN 0011-0876

creative camera

WHICH FACE OF INDIA?

WHAT IS A HISTORY OF PHOTOGRAPHY?

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher Colin Osman. Co-Editor Mark Holborn.
Editorial Board Gerry Badger, Judy Goldhill, Ian Jeffrey, Vallerie Lloyd,
David Mellor, Roger Taylor, Peter Turner, Val Williams.
Manager Tony Greethurst. Production Rick Osman.
Bookshop Val Pertrie. Subscriptions Warren Foster.

No. 208 APRIL 1982

News and Views	462
Pablo Bartholomew	464
Indian Photography at The Photographers' Gallery Reviewed by Sarat Maharaj	472
Early Indian Photography from the Howard Ricketts Collection	476
What is a History of Photography? by Stevie Bezencenet	485
Books Received	488
Gallery Guide	490

Front Cover, Ragpicker, Bombay, 1980 by Pablo Bartholomew.

Back Cover, Ruins of the large sundial near the city, Delhi, 1858-9, by Felice Beato, from the Howard Ricketts Collection at the Graves
Art Gallery, Sheffield from April 10 until May 9.

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562) It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25, p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. Bankers National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 027386271). Payment can now be accepted by cheques drawn on U.S.A. or Eire Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. Overseas contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. Readers' Letters if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018)

© Coo Press Ltd., 1982

printed by John S Speight Ltd, Guiseley, Leeds, division of Hawthornes of Nottingham Ltd

£1.50 No. 209 May 1982
£2.25 Overseas

\$4.00 USA, CANADA
ISSN 0011-0876

creative camera

MAYAKOVSKY AND EARLY SOVIET PHOTOGRAPHERS

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger**, **Ian Jeffrey**, **Valerie Lloyd**,
David Mellor, **Val Williams**.
Manager **Tony Greenhurst**. Production **Rick Osman**.
Bookshop **Val Petrie**. Subscriptions **Warren Foster**.

No. 209 MAY 1982

News and Views	498
Mari Mahr Interviewed by Nick White	500
Mayakovsky: Twenty Years of Work Reviewed by Yehuda Safran	502
Early Soviet Photographers Reviewed by John Willett	519
The New York Conference on Germany Photography 1919-1939, by Jeremy Aynsley	516
Another Way of Telling, John Berger and Jean Mohr, Reviewed by Jenny Matthews	518
Stojan Kerbler	520
Books Received	524
Gallery Guide	526

Front Cover, Rodchenko photomontage of Mayakovsky on the back cover of A Conversation with a Tax Inspector about Poetry.

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB (Phone: 0480 65886). **North American Representative:** Geoffrey Forrest, SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25 p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. **Bankers** National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Eire Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

Typesetting by R F Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018)

© Coo Press Ltd., 1982

printed by John S Speight Ltd, Guiseley, Leeds division of Hawthornes of Nottingham Ltd.

£1.50 No. 210 June 1982
£2.25 Overseas

\$4.00 USA, CANADA
ISSN 0011 - 0876

creative camera

**R B KITAJ AND ROY STRONG
ON
BILL BRANDT'S PORTRAITS**

creative camera

19 Doughty Street, London WC1N 2PT

No. 210 JUNE 1982

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger**, **Ian Jeffrey**, **Valerie Lloyd**,
David Mellor, **Val Williams**.
Manager **Tony Greenthurst**. Production **Rick Osman**.
Bookshop **Val Petrie**. Subscriptions **Warren Foster**.

News and Views	534
R B Kitaj and Two Faces of Ezra Pound	536
The painter Kitaj writes about his response to Brandt's early portrait of Pound in Paris in 1928 and about the two sides of Pound's persona.	
Bill Brandt at The National Portrait Gallery	
by Roy Strong	538
Roy Strong, the Director of the Victoria and Albert Museum, and previously Director of the National Portrait Gallery reviews Brandt's major portrait exhibition.	
Kitaj/Brandt/Screenplay by Mark Haworth-Booth	546
Mark Haworth-Booth, Assistant Keeper of Photographs at the Victoria and Albert Museum, and author of the Introduction to 1977 edition of Bill Brandt's Shadow of Light, describes the interplay between Brandt's work and certain paintings by Kitaj.	
Tina Modotti and Frida Kahlo by Desmond Rochfort	550
Desmond Rochfort, author of a forthcoming book on the Mexican Muralists and a practising muralist himself, reviews the recent show at the Whitechapel Gallery.	
Maureen Paley, Snapshot Remake	554
Maureen Paley, a young American artist resident in London, has been expanding the possibilities of formal portraiture. She describes the re-enactment of childhood snapshots as theatrical performance in an interview by Susan Butler.	
Impressions Gallery, York	558
Frances Middlestorb, the new Director of Impressions Gallery, York is interviewed on her policy by Neil Burgess, the newly appointed Director of Open Eye Gallery in Liverpool.	
Books Received	560
Gallery Guide	562

Front Cover, First publication of David Bailey's portrait of Bill Brandt, 1982.

Back Cover, Nicolas Tucker, Bill Brandt, 1977.

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB (Phone: 0480 65886). **North American Representative:** Geoffrey Forrest, SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain twelve times per year on the 2nd Friday of the month preceding by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562) It is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription.

Subscription Rates U.K. £21.60 incl. post and packing. All other countries £27.25; p.a.

Payment in the U.K. should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, "all charges to payee and without charge to beneficiary". **Bankers** National Westminster Bank Ltd, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Euro Banks at the appropriate rates of exchange. Payment by cheques drawn on banks other than the above must have added £1.50 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018)

© Coo Press Ltd., 1982 printed by John S Speight Ltd Guiseley Leeds division of Hawthornes of Nottingham Ltd

£3.00 No. 211 July/August 1982
£4.50 Overseas

\$8.00 USA, CANADA
ISSN 0011 - 0876

creative camera

fifty years of picture magazines

creative camera

19 Doughty Street, London WC1N 2PT

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Val Williams.
Manager **Tony Greenhurst**. Production **Rick Osman**.
Bookshop **Val Petrie**. Subscriptions **Warren Foster**.

Nos. 211 and 212 July/August 1982 — Double Issue

News and Views	571
Modern Photojournalism — The First Years by Tim Gidal	572
Tim Gidal, a pioneer of modern photojournalism, describes the background to the illustrated magazines with the development of the Leica and the rise of the Munich Illustrated Press. He traces the photographers and editors who established photojournalism until the formation of Picture Post in 1938.	
Weekly Illustrated — Photojournalism's Forgotten Pioneer by Tom Hopkinson	580
Tom Hopkinson, the former editor of Picture Post describes the origins of Weekly Illustrated, the magazine which introduced photojournalism to Britain.	
Kurt Hutton on Naturalness (1935)	584
One of Weekly Illustrated's key photographers writes about a principle of naturalness in photojournalism, in an article originally published in 1935.	
Weekly Illustrated Photographers by Colin Osman	584
A definitive listing of the photographers who worked for Weekly Illustrated.	
Chamberlain and The Beautiful Llama by Stefan Lorant	596
The editor of Lilliput describes the idea of the juxtaposition of images, which was conspicuous in his pocket magazine after its first publication in 1937.	
Salad Days by Sydney Jacobson	597
Lord Jacobson's article on Lilliput is reprinted from the 100th issue which appeared in October 1945.	
Bill Brandt — Photographer by Tom Hopkinson	600
Brandt as seen by Hopkinson in 1942, when the editor remembers his first meeting with the photographer in the spring of 1936.	
Photographers in Lilliput by Colin Osman	601
A definitive listing of the photographers who worked for Lilliput.	
Working for Picture Post by Tim Gidal	602
Tom Hopkinson — Of This Our Time by Harold Evans	612
Tom Hopkinson's autobiography is reviewed by the former Editor of The Times and The Sunday Times, Harold Evans, who is now preparing a second edition of his book on picture editing. Pictures on a Page.	
The British Worker by Rod Jones	614
The touring exhibition of photographs of British Working Life, 1839-1939, is reviewed to coincide with its showing at the Camden Arts Centre in July.	
The Sunday Times Magazine	
Art Director, Michael Rand, is interviewed by Colin Osman.	616
Picture Editor, James Danziger, is interviewed by Ed Barber.	621
Former Picture Editor, Bruce Bernard, describes his ten years on the magazine.	626
Circle of Deceit by Peter Truell	628
Volker Schlöndorff's film exposing the predicament of a journalist and photographer reporting from the war zone of Beirut is reviewed by Peter Truell, a journalist previously resident in the city.	
Books Received	630
Gallery Guide	632

Cover photograph by Ed Barber

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB (Phone: 0480 65886). **North American Representative:** Geoffrey Forrest, SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

No. 213 September 1982
ISSN 0011-0876

10p
4.50 UK

creative camera

ABORIGINE ON THE OUTSIDE
WILLIAM WISE AND AXEL POIGNANT IN AUSTRALIA

creative camera

19 Doughty Street, London WC1N 2PT

No. 213 SEPTEMBER 1982

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Val Williams.
Manager **Tony Greenhurst**. Production **Rick Osman**.
Bookshop **Val Petrie**. Subscriptions **Warren Foster**.

News and Views

642

Ben Gibson

644

Ben Gibson has been living in Hong Kong, where he has produced a series of photographs using calligraphic subjects. He strongly denies the accusation levelled against the travelling photographer that the very exoticism of his locations produces exciting results. Ben Gibson is looking for much more than the exotic.

Axel Poignant: A Photographer in Australia

by Ian Jeffrey

648

Ian Jeffrey examines the work of Axel Poignant, an Anglo-Swedish emigrant to Australia, whose major retrospective exhibition being held in Australia this year. Poignant established a close relationship with Narrana, an Aborigine in Arnhem Land, whom he photographed in 1952.

Outback, Text and Photographs by William Wise

653

William Wise has travelled to Alice Springs and beyond. He returned with a disturbing picture of the displacement of Australian Aboriginal culture. His documentary work is amplified by a personal narrative. His exhibition *The Other Australians* was shown at The Photographers' Gallery last year and is currently touring Britain.

The National Museum of Photography, Bradford

662

Interviews by Colin Osman with Dame Margaret Weston of The Science Museum and Colin Ford, the newly appointed Director of the Bradford Museum, who outlines the fundamental policy of this new photographic centre.

Books Received

668

Gallery Guide

670

Cover photograph by William Wise

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB (Phone: 0480 65886). **North American Representative:** SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). The magazine appears monthly with one double issue per year and is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription. **Subscription Rates.** Institutions U.K. £28.50, U.S.A. \$94, Canada \$108, Overseas (other) £34, Individuals U.K. £21.60, U.S.A. \$70, Canada \$80, Overseas (other) £27.25. Airmail rates on application. Binders for 12 months of issues £3.85.

Payment in the U.K. for subscriptions or for books from the Bookshop should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. **Bankers,** National Westminster Bank, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Canada banks at the appropriate subscription rates. Payment by cheques drawn on banks other than the above must have added £2.00 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of a currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 8 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

© Coo Press Ltd., 1982 Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018)

Printed by The Leagrave Press Ltd, Luton and London

£1.50 (U.K.)

KttttHEi?*

DAVID BAILEY IN NW1
MARTIN PARR IN BAD WEATHER
HfMES AND HOUSES AT THE arnolfini

creative camera

19 Doughty Street, London WC1N 2PT.

No. 214 OCTOBER 1982

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger**, **Ian Jeffrey**, **Valerie Lloyd**,
David Mellor, **Val Williams**.
Manager **Tony Greethurst**. Subscriptions **Warren Foster**.
Bookshop **Val Petrie**, **Grace White**.

News and Views 678

The Homefront by Mark Holborn 680

An editorial introduction to this issue, which includes a review of Homes and Houses, an important exhibition of new colour work at the Arnolfini, Bristol.

David Bailey., NW1 682

The first publication of some of Bailey's recent work from his homeground in the streets of North London. The work is to be published in a forthcoming book and a future exhibition is planned.

Stephen McCoy 686

Martin Parr in Bad Weather 689

In an interview by Val Williams, Martin Parr describes his approach to photography and the background to his Bad Weather series which will be exhibited at The Photographers' Gallery in November.

Sharon Kivland^ White on White 692

Verdi Yahooda 694

Alexia Cross 697

The Tate Interview — A Reply by Keith Arnatt 700

In response to Colin Osman's interview with Alan Bowness, Director of the Tate Gallery, in the January issue of Creative Camera, Keith Arnatt challenges the Tate's policy on collecting photography.

Gallery Guide 704

Books Received 706

Cover Photographs by Paul Graham, Brick Wall by Rick Osman

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB (Phone: 0480 65886). **North American Representative:** SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 75621). The magazine appears monthly, with one double issue per year and is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription. **Subscription Rates, Institutions** U.K. £28.50, U.S.A. \$65, Canada \$83, Overseas (other) £34, Individuals U.K. £21.60, U.S.A. \$53, Canada \$68, Overseas (other) £27.25. Annual rates on application. Binders for 12 months of issues £3.85.

Payment in the U.K. for subscriptions or for books from the Bookshop should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed. All charges to payee and without charge to beneficiary. **Bankers**, National Westminster Bank, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20). Account No. 02738627. Payment can now be accepted by cheques drawn on U.S.A. or Canada banks at the appropriate subscription rates. Payment by cheques drawn on banks other than the above must have added £2.00 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of a currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 12 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

© Coo Press Ltd., 1982 Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018). Printed by The Leagrave Press Ltd, Luton and London.

creative camera

IMAGE—LANGUAGE BY OLD BILL

BURROUGHS
BURGIN ON BARTHES

creative camera

19 Doughty Street, London WC1N 2PT.

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Val Williams.
Manager **Tony Greethurst**. Subscriptions **Warren Foster.**
Bookshop **Val Petrie, Grace White.**

No. 215 NOVEMBER 1982

News and Views

Victor Burgin, Gradiva

714
716

Gradiva is one of Burgin's Tales From Freud, a series of 'phototexts' which were shown at the John Weber Gallery in New York in June this year. Using a narrative based on a novel by Wilhelm Jensen, which was the subject of a long article by Freud, Burgin further emphasises the importance of psychoanalysis in art theory and practice.

Some Sacred Sites by Ian Jeffrey

724

Ian Jeffrey strongly opposes the form and language of photo theory evident in the recent book of essays, Thinking Photography, edited by Victor Burgin.

Thinking Photography by Stevie Bezencenet

726

Stevie Benzencenet defines a context for the issues raised by Burgin's book and provides a background to current photo theory debate.

Nick Barnes

728

The multiple sequences of photographs by Nick Barnes read as image sentences. The series become a play on photography as language.

1: Kentucky-box, wheel, arking-sign, play-boat, postbox. 1981.

4: pillar, play-house, notice, cement-bay, road-sign. 1982

5: menu-board, letter-box, archway, badger, drinking-fountain. 1982

Each display measures 14" x 44"

Re-Reading Camera Lucida by Victor Burgin

730

In a major essay on Barthes' last book, Burgin examines the body of Barthes' writing and stresses his primary importance in the theory of photography.

Burroughs at B2

735

The phenomenon of William Burroughs has reached a new and wider audience following his recent readings in England and an exhibition of his photographs and collage material at the B2 Gallery in Wapping. However the influence of Burroughs may lie outside his importance as a novelist as extracts from early interviews reveal his concern for an analysis of image and language and his fascination with the presentation and vocabulary of news.

Books Received Gallery Guide

740
742

Front cover photograph of William Burroughs by Brion Gysin. All the Burroughs material is reproduced with the kind cooperation of Miles.

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB
(Phone: 0480 65886). **North American Representative:** SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). The magazine appears monthly with one double issue per year and is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription. **Subscription Rates, Institutions** U.K. £28.50, U.S.A. \$65, Canada \$83, Overseas (other) £34, Individuals U.K. £21.60, U.S.A. \$53, Canada \$68, Overseas (other) £27.25. Airmail rates on application. Binders for 12 months of issues £3.85.

Payment in the U.K. for subscriptions or for books from the Bookshop should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. **Bankers,** National Westminster Bank, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Canada banks at the appropriate subscription rates. Payment by cheques drawn on banks other than the above must have added £2.00 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of a currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 12 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

Coo Press Ltd., 1982 Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018). Printed by The Leagrave Press Ltd, Luton and London.

creative camera

Lee Miller, Alsace, December 1944

MAN R ¥ AND LEE MILLER

creative camera

19 Doughty Street, London WC1N 2PT.

Editor & Publisher **Colin Osman**. Co-Editor **Mark Holborn**.
Editorial Board **Gerry Badger, Ian Jeffrey, Valerie Lloyd,**
David Mellor, Val Williams.
Manager **Tony Greethurst**. Subscriptions **Warren Foster.**
Bookshop **Val Petrie, Grace White.**

No. 216 DECEMBER 1982

News and Views

750

The Queen's Christmas Tree

751

Frances Dimond, Curator of the Photographic Collection of the Royal Archives at Windsor Castle, describes a photograph by Dr Becker in 1857 at a time when Christmas trees were novel to all but the Royal Family and the Court.

Man Ray by Ian W alber

152

Following the Man Ray retrospective exhibition at the Pompidou Centre in Paris, the exhibition of his photographs at the Royal Scottish Academy, organised by the Stills Gallery, together with the publication of a fine catalogue, Ian Walker examines how Man Ray's 'plurality' has contemporary appeal.

Lee Miller

760

Lee Miller's association with Man Ray is well known. However much of her own work has yet to be properly evaluated. The establishment of a Lee Miller Archive at Roland Penrose's home will lead to a thorough documentation of her work and greater accessibility. Valerie Lloyd has been working on the archive, which reveals not only a woman of glamour but a woman at war.

The National Portrait Gallery

766

Colin Osman interviews the Director, Dr Hayes, who explains the Gallery's acquisition policy, the extent of the photographic collection and the idea of eminence.

Scott Heiser, Circuses

770

A New York photographer, working for Interview magazine, Scott Heiser has been following the circus trail across Europe.

Books Received

776

Gallery Guide

778

SUBSIDISED BY THE
Arts Council
OF GREAT BRITAIN

Retail Distribution: CEMAS Ltd, New Road, St Ives, Huntingdon, Cambridgeshire PE17 4DB
(Phone: 0480 65886). **North American Representative:** SEQ Communications (Phone: 212 861-1122) Box 1210, FDR Station, NYC 10022, USA.

Creative Camera is published with financial assistance from the Arts Council of Great Britain by Coo Press Ltd, 19 Doughty Street, London WC1N 2PT (Telephone 01-405 7562). The magazine appears monthly with one double issue per year and is available on order from any newsagent in the U.K. and at numerous outlets throughout the world or by subscription. **Subscription Rates, Institutions** U.K. £28.50, U.S.A. \$65, Canada \$83, Overseas (other) £34, Individuals U.K. £21.60, U.S.A. \$53, Canada \$68, Overseas (other) £27.25. Airmail rates on application. Binders for 12 months of issues £3.85.

Payment in the U.K. for subscriptions or for books from the Bookshop should usually be made by a cheque drawn on a U.K. clearing bank or by Bank Giro provided the application is endorsed, 'all charges to payee and without charge to beneficiary'. **Bankers:** National Westminster Bank, Holborn Hall Branch, 108 Gray's Inn Road, London WC1X 8AR (Bank Code 50-21-20, Account No. 02738627). Payment can now be accepted by cheques drawn on U.S.A. or Canada banks at the appropriate subscription rates. Payment by cheques drawn on banks other than the above must have added £2.00 or equivalent to cover bank charges.

Within the European Economic Community (including the U.K.) and in Japan payment may be made at any Post Office by European Postal Giro quoting Ref. 516 3455. Where Bank Giro or Postal Giro are used for payment the Giro reference should be included on the order, and on the order reference to the Giro.

Subscription rates may be varied without notice as a result of a currency variations or other reasons beyond our control. In the event of insufficient remittance being received we reserve the right to enter the subscription for the appropriate shorter period. Change of address in the U.K. must be notified 5 weeks in advance. Overseas 12 weeks.

Contributions are considered and if accepted, on prior agreement, will be paid for at the usual rates, the first payment includes a subscription to the magazine for those not regular readers. No responsibility can be accepted for loss or damage to manuscripts or illustrations from whatever the cause. Readers are advised to retain a copy of all manuscripts and must enclose International Reply Coupons for the return of material. **Overseas** contributions should be marked 'Press photographs of no commercial value' otherwise they will be refused as dutiable if over 8 oz. Visitors with or without portfolios are advised to phone beforehand to make an appointment. **Readers' Letters** if of general interest will be included where possible in the pages, but we regret it is not possible to give replies to queries by post.

© Coo Press Ltd., 1982 Typesetting by R P Typesetters, 19 Doughty Street, London WC1N 2PT (01-242 3018). Printed by The Legrave Press Ltd, Luton and London.