

£1.75/\$3.50

1/1989

creative camera

BOOK OF THE YEAR JOHN GOTO ANIA BIEN

of memory

£1.75/\$3.50

2/1989

creative camera

MAX KOZLOFF LEWIS BALTZ MICHAEL SCHMIDT

in
the
face
of
imagination

IAN MACDONALD PHILIP LARKIN RHONDA WILSON

3/1989

£1.75/\$3.50

creative camera

'England
gone...'

£1.75/\$3.50

4/1989

FOUR FROM UNTITLED GALLERY

creative camera tracks & traces

NEW PHOTOGRAPHY IN **MEXICO**

5/1989

£1.95/\$4

creative camera

unfamiliar icons

£1.95/\$4

6/1989

creative camera

TALKING TO **MARI MAHR** TALKING TO **KEITH ARNATT**

translations

£1.95/\$4

7/1989

THREE TRIPS TO THE **PROMISED LAND**

creative camera

street

life

£3.95/\$8

8&9/1989

creative camera

angled mirrors

JUST WHAT IS IT ABOUT **PHOTOGRAPHY**?

1839—1989

£1.95/\$4

10/1989

creative camera

FIVE YEARS OF THE **CAMBRIDGE DARKROOM**

re
viewing

11/1989

£1.95/\$4

MARTIN PARR TOM WOOD LIZ HERON

creative camera

routes

£1.95/\$4

12/1989

creative camera

PHOTOGRAPHY AND THE **MARKET PLACE**

a valuation

contents

5 NEWS

Frontlines, headlines and comment.

9 HOTEL POLEN

An installation work by Ania Bien translated to the page; an idea, a memory in which her personal past is interwoven with a universal present.

18 ROOTED SORROWS

'What can we know of the past . . .?' asks Ivan Gaskell, and what of memory? What too of photographic mediation? Do we confront fact or fiction?

24 TEREZIN

Drawn back to a time before he was born John Goto, re-presents a world outside his own experience and beyond his memory clustered around the Terezin ghetto, a Czechoslovakian gateway to the Holocaust of World War II.

32 BOOK OF THE YEAR

Gallerists, critics, curators, publishers and an editor offer their personal choice of the photo book of 1988.

33 REVIEW

Claims from the dispossessed engage Liz Herron through Josef Koudelka's *Exiles*, Richard Ehrlich acquires the *Work* ethic from Brian Griffin, Garry Miller's recalling of the Great Storm makes Chris Titterington wonder if society likes its artist's macho and William Bishop ponders on two books which touch the heart of the human condition.

38 TALKBACK

'Too much haste, too little thought, ineffective quality control . . .'
Withdrawing from photo-criticism and teaching, David Lee spells out photography's fall from grace.

Cover: John Goto, *Yellow Triangle*; oil paint and stainer on toned photograph, 153 127 cm. As a footnote to the image Goto writes 'In Nazi iconography the yellow triangle denoted Jew. The right hand face is based on that of an ex-camp guard in Claude Lanzmann's film *Shoah* (1985).

Left: Detail from a portrait of William Henry Fox Talbot, inventor of the negative/positive process which he first made public in 1839. Photograph courtesy of the Société Française de Photographie.

contents

5 NEWS

Frontlines, headlines and comment.

9 IN THE FACE OF IMAGINATION

Lies the visible world. And in the face of high art assumptions and an apocalyptic mood among photo-artists, Max Kozloff writes a letter of sympathy to an art of real events.

12 FOS SECTEUR 80

Extracts from a European work by Lewis Baltz.

22 WAFFENRUHE

A tale of Berlin and The Wall by Michael Schmidt.

32 PERSPECTIVE

First of an occasional series in which we question curatorial perspectives. Tom Evans talks to Mark Haworth-Booth on the thinking behind *>Photography Now*, the V & A's celebration of 150 years of photography.

33 REVIEW

'Not one dud on the walls' is David Briers reaction to the Ffotogallery, Cardiff show of recent Greek photography. At Impressions, York Emmanuel Cooper views a moving unofficial record of World War 1. And 'Is Berlin really like this?' asks Lewis Baltz of Michael Schmidt, reading *Waffenruhe* his latest book.

37 BOOKS IN BRIEF

Colin Osman's view of recently published books.

Cover: By Michael Schmidt,
from *Waffenruhe*
Left: Sprott, Alabama, 1936
(detail) by Walker Evans
Courtesy Library of Congress,
Washington

contents

5 NEWS

Frontlines, headlines and comment.

9 'ENGLAND GONE...'

For 20 years Ian Macdonald has pictured the people and places of his world in drawings, paintings and photographs. Using the transparency of realism with conviction's opacity he has vividly recorded Britain's demolition of an industrial culture. Evocative in a similar sphere are Philip Larkin's poems, which speak of an 'England Gone'.

32 PETER PALUMBO

Shortly to take on a new role chairing the Arts Council through its bid for relevance in the 1990's, the property developer, art lover and photograph collector talks to Peter Turner.

33 REVIEW

David Lovely finds a mingling of Dutch genre scenes with 'quite another kind of timelessness' in Clement Cooper's book and exhibition Presence while Ian Jeffrey finds NOW in the pages of *Camera Austria* magazine and Ivan Gaskell, seeing Hannah Collins' work at the ICA asks pertinent questions of artists who use photography.

37 BOOKS IN BRIEF

Recent books reviewed by Colin Osman.

38 PERSPECTIVE

Women and homelessness concern Rhonda Wilson who speaks of her ideas to Alison Theaker.

Left: Robert Frank, Paris, 1950 (detail), a work appearing in *A Leap in the Light: 20th Century Photography from the Collection of the Gilman Paper Company* presently touring Britain.

Cover: Ian Macdonald, Hoarding at dusk, South Bank, Cleveland, 1985.

contents

5 NEWS

Frontlines, headlines and comment.

9 IMAGE AND IMAGINATION

Matthew Conduit of Untitled Gallery, Sheffield introduces work from four image-makers.

10 LYNN SILVERMAN

Makes imaginary tables and creates Furniture Fictions.

16 PERSPECTIVE

Mark Haworth Booth, Curator of Photographs at the V&A, considers a photograph by Nicholas Nixon from the *Photography Now* exhibition.

18 CHRIS TAYLOR

Makes images more introspective than documentary in a journey across Asia.

24 TRACEY HOLLAND

Switches from using photographs to making them.

28 ODEDSHIMSHON

Engages in travels and transformations between a pumpkin and a stone.

33 REVIEW

Elliot Erwitt's most recent report on the human condition is enjoyed by Richard Ehrlich. John Stathatos queries two views of photography in Britain from France and the U.S.A. and Liz Heron finds bodily confusion instead of gods or heroes in four recently published books on the male nude.

37 BOOKS IN BRIEF

Colin Osman appraises new photo-publications.

38 TALKBACK

As the candles burn on photography's 150th birthday cake Root Cartwright wonders at our obsession with the past.

Left: Nicholas Nixon, *F.K., Boston*, 1984 (detail) from his recently published book *Pictures of People*, Museum of Modern Art, New York.

Cover: Photograph by Chris Taylor.

contents

5 NEWS

Frontlines, headlines and comment.

10 JESUS SANCHES URIBE

Photographs

14 PABLO ORTIZ MONASTERIO

Photographs

16 MARIANA YAMPOLSKY

Talks to David Brittain about being a photographer in Mexico

22 PERSPECTIVE

Marrying new images to old processes interests Ava Vargas

24 FLOR GARDUNO

Photographs

28 ANTONIO REYNOSO

Photographs

32 FOREGROUND

Setting a context for new photography in Mexico Keith Robinson writes a brief history of its past

33 REVIEW

Simon Herbert visits the North-East's future, care of John Kippin and Chris Wainwright's work at Laing Gallery, Newcastle, Richard Ehrlich and Margaret Walters are disappointed by the present in *Photography Now* at the V&A, London and Ian Jeffrey muses on 223 water towers in a new Bernd and Hiila Becher monograph.

37 BOOKS IN BRIEF

Recent books reviewed by Colin Osman.

Left: Photograph discovered in the rubble of Mexico City's earthquake, 1985.

Cover: The Majordomo by Mariana Yampolsky.

contents

5 NEWS

Frontlines, headlines and comment.

9 FINDING A LANGUAGE

At the close of a major solo show Mari Mahr discusses her work with John Stathatos.

18 TRANSPORT TO ANOTHER WORLD

On the eve of his retrospective, Keith Arnatt talks of painting, sculpture and his work in photography with Martin Caiger-Smith.

26 EAST SOUTH WEST NORTH

A work by Hamish Fulton.

28 JUST CELEBRATING

Amanda Hopkinson writes from Paris on a city filled with photographs.

33 REVIEW

Emmanuel Cooper is convinced by Duane Michals's portraits, Richard Ehrlich enjoys Louis Stettner's recent monograph, Amanda Hopkinson is made properly uncomfortable by John Heartfield and Liz Heron finds fatalism and vitality in books by Sebastiao Salgado and Hans Namuth.

37 BOOKS IN BRIEF

Recent books reviewed by Colin Osman.

38 TALKBACK

Why did the reviews say *Photography Now* was so important? Pavel Biichler watches and wonders.

Left: *Dusteater*, 1984

Far Left: *Seduction - Slavery*, 1988, both works by Astrid Klein on view at the ICA, London until 11 June.

Cover: *Talking About Singing 1*, 1985 (from a series of 3) by Mari Mahr.

contents

5 NEWS

Frontlines, headlines and comment.

9

What fires the street photographer? Richard Ehrlich has some clues.

12 IN THE MONEY

Christopher Evans flashes down London's Oxford Street and looks to Christmas shopping.

18 LEON LEVENSTEIN

John Benton-Harris pays tribute to a neglected figure from the heyday of New York in its street shooting zenith.

20 PROMISED LAND

Bob Jardine wonders if the quality of life can be constructed in a 'new town'.

24 FROM THE BRIDGE TO THE VOLUNTEER

David Wise wants photographs to work like poems and finds his muse in the pubs of Flartlepool.

30 PERSPECTIVE

Looking for control and freedom Greg Leach maps out the newly independent photographer's lot.

32 SHIFTING FOCUS

A curatorial perspective on one of this year's major exhibitions.

33 REVIEW

Emmanuel Cooper finds *Bodies of Experience*, an exhibition on living with HIV, to be a sombre but authentic exploration. Anne Hammond sees publication of Ansel Adams's letters to redress the balance between fame and genuine contribution and Ian Mackay questions finding a new Lee Miller in the latest book on her life and work.

Left: Enclosed, The Joint, 1984 by Bob Jardine

Cover: Untitled, Coney Island, New York, c 1958 by Leon Levinstein © Estate of Leon Levinstein

contents

5 NEWS

Frontlines, headlines and comment

9 ANGLED MIRRORS

Photographs not photography should be the focus of our attentions, argues Pavel Büchler in his introduction to this issue which seeks to place 150 years of photography in a questioning context.

12 PHOTOGRAPHERS

Notes on contributors.

13 PORTFOLIOS

Works by: Lynn Cohen, Alexander Rodchenko, Axel Hutte, Bohdan Holomicek, Nikola Vuco, Heinz Cibulka, and Josef Sudek.

43 JUST WHAT IS IT?

That makes photography? And what are we really celebrating in 1989? Photographers and gallerists provide their answers in words and pictures.

48 ROBERT FRANK

Revealed as maker of an essential photographic critique by Jno Cook.

52 THROUGH THE LOOKING GLASS

Gerry Badger, co-curator of the massive Barbican Art Gallery exhibition of post-war British photography, talks to Martin Caiger-Smith.

57 REVIEW

An investigation into Edvard Munch as a photographer offers Emmanuel Cooper a view into states of mind. Presence achieved through a questionable use of power is Ivan Gaskell's response to Marie-Jo Lafontaine's major exhibition. And cultural richness greets Sarah Morley in the touring show of *Photography in the Weimar Republic*.

61 BOOKS IN BRIEF

Colin Osman's comments on recently published books.

62 TALKBACK

Faced with Andreas Feininger's most recent book, Ian McKay argues for a nature-centred response to the environment.

Left: Leon Trotsky, Copenhagen, photographed by Robert Capa, 1932

contents

5 NEWS

Frontlines, headlines and comment.

9 DISSEMINATING A PRACTICE

How did a small provincial gallery gain an international reputation? John Stathatos examines five years of Cambridge Darkroom.

13 SUSAN TRANGMAR

Works by an image-maker introduced to the photographic community via the Darkroom's 1985 *Re-visions* exhibition.

18 DAVID WARD

A panel from an artist shown in the Darkroom's inaugural exhibition *Autographs*.

20 JIM HAROLD

Photographs from the Darkroom's *Boundaries* show, 1986.

24 CORRECTED WRITINGS

Pavel Büchler collages ideas drawn from Darkroom catalogues to illuminate the gallery's underlying concerns.

29 TALKBACK

On his departure as Director of the Darkroom, Mark Lumley looks back while Ivan Gaskell, recently appointed to chair the gallery's board, assesses the future.

32 THE ART OF PHOTOGRAPHY

As the Royal Academy of Arts prepares to hang its first photography exhibition in belated acknowledgement of this medium's presence, the co-curator Mike Weaver, is challenged on his choices by Keith Robinson.

33 REVIEW

'Make what you can of it' suggests Ian Jeffrey, viewing *Shifting Focus*, the touring exhibition of work by women. Through *The Looking Glass: Proof* 'of the rebirth of creative photography in Britain since the war' says Richard Ehrlich. 'Too many academic and art college experiments' thinks Ian Dobbie.

38 DYNASTY

Amanda Hopkinson overviews a season of three generations of Mexican photography.

Cover: A Nan Hoover performance at Cambridge Darkroom.

Elvis, 1963. Andy Warhol

Far Left: Osip Brik, 1924. Alexander Rodchenko

Both pictures from the Royal Academy of Arts exhibition. *The Art of Photography 1839-1989*. Oil view until 23 December

contents

5 NEWS

Frontlines, headlines and comment.

9 RELEGATED?

Delegates at the Second National Photography Conference heard that photography was the biggest leisure activity in Britain after gardening. Our reporter, Ian Tinwell, wonders: What's in it for Independent photographers?

12 PERSPECTIVE

An image-text work by Greg Lucas.

16 MENACE

The notion of Menace in photography — as opposed to violence or terror — is explored by Ian McKay.

19 TOM WOOD

A portfolio presentation of work from an ongoing project centred around Liverpool bus routes.

25 MARTIN PARR

Self-styled 'subjective documentary photographer', Martin Parr returns to his middle-class roots with his new book, *The Cost of Living*. He talks frankly to Val Williams about photography, guilt and responsibility.

29 LIGHT

The inaugural part of a new series about darkroom practice from the Dutch photographer Siebe Swart

32 OBSESSION

Liz Heron reflects on 19th century pictures of Normandy.

33 REVIEW

Chris Titterington ponders *Earth Images. The Ballad, of Sexual Dependency*, a book and slide show seen recently at the ICA causes Liz Heron to dwell on romantic determinism. *The Art of Photography 1839-1989*, The Royal Academy of Arts late homage is viewed by Peter Hagerty and Ian Jeffrey.

37 BOOKS IN BRIEF

Colin Osman comments on recently published books.

Front cover:

Nigel Grierson, untitled from 'Filigree & Shadow', 1986

Left: By R. Langron

contents

5 NEWS

Frontlines, headlines and comment.

9 FOR WHAT IT'S WORTH

David Brittain introduces this issue.

10 DREAM COME TRUE

Amanda Hopkinson reports on the Kate Heller Gallery

12 MOVING, MOTIVATING

Amanda Hopkinson assesses Zelda Cheatle's first 12 months.

16 THE FAMILY SILVER

Trudi Prescott Nuding reports on the auction scene.

18 BUILDING ACULTURE

Michele Aminoff in The Print Room.

20 SENSUAL AND BEAUTIFUL

Jenny May asks Catherine Turner about the ethics of limiting the unlimited.

22 THE REAL HETLING

Graham Ovenden reveals all.

24 YOU CANT KNOCK IT

With a hint of regret, Root Cartwright concedes that you can't beat commerce.

26 ART THAT COUNTS

Simon Salama-Caro, is gambling on photography as art. Richard Ehrlich investigates.

28 VALUE OF TALENT

How does integrity rate as an asset these days? Ask photographer, Nick Sinclair.

30 VOLLMER AND TILLMANN

33 REVIEW

Regeneration 1991 offers William Bishop a taste of things to come in Sheffield, Peter Haggerty looks for meaning in William Eggleston's book, *Democratic Forest* and Liz Wells finds poetry in Peter Goldfield's latest works. Amanda Hopkinson on the Ida Kar biography.

37 BOOKS IN BRIEF

Recent books reviewed by Peter Turner.

38 PRINTING

Second part of Siebe Swart's thoughts on printing.

Left: Video Still by Jon Burris.

Cover: After *Violon d'Ingres*, 1924 by Man Ray. From the Collection of Tillmann & Vollmer, 1987.