

KLEIN: BETWEEN STILLS & MOVIES

1/1990

£1.95/\$4

creative camera

Klein

£1.95/\$4

2/1990

creative camera

SEEKING A SENSE OF SELF

be-
longing

April/May 1990

creative camera

CC303

**THE 50's
DID DOCUMENTARY DIE?**

**POP ART'S
DEBT TO PHOTOGRAPHY**

**GHOSTS
GOSSAGE & GOTO
NEW WORK**

June/July 1990

creative camera

CC304

**BORGES AND THE
GREAT WALL OF CHINA**

**BULGARIA'S AVANT-GARDE:
REBELS WITHOUT A CAUSE?**

**REAL PHOTOGRAPHY:
A CAUSE WITHOUT REBELS?**

October/September 1990

Creative Camera

CC305

USA
EXXON RIDES IN
SZARKOWSKI BOWS OUT

LATIN AMERICA
LOST PHOTOGRAPHS BY
A MAGIC REALIST

SOUTH AFRICA
WHERE DOES
PHOTOGRAPHY GO?

PLUS
JO SPENCE ON
JOHN HEARTFIELD
IAN JEFFREY ON
NICHOLAS NIXON

October/November 1990

Creative Camera 306

**THE NEW
NEW
TEN
PHOTOGRAPHERS
HAPPENING
FAST**

DECEMBER/JANUARY 1991

creative camera

CC307

ROBIN SHAW
PRICKS TABOOS

KEITH CARTER
STALKS THE
BLUE MAN

CENSORSHIP:
MYTHS, MORALS,
AND MENDACITY

contents

5 NEWS

Frontlines, headlines and comment.

9 KLEIN: OUTSIDER

Peter Turner introduces this Klein monograph by commenting on the career of a born outsider who was first published in *CC* in 1974.

10 KLEIN: PORTFOLIO

12 KLEIN: INTERVIEWED

Close Up (1989) is Klein's opportunity to set the record straight about his photography. He talks to David Brittain about Barthes, parody and contact sheets.

14 KLEIN: CONTACTS

Klein is currently synthesising painting with photography, applying marks on giant blow-up contacts.

16 KLEIN: PORTFOLIO

22 KLEIN: THE MOVIES

Jonathan Rosenbaum traces parallels between Klein's movies and his stills.

24 KLEIN: PORTFOLIO

26 KLEIN: CONTACTS

The thinking behind some well-known Klein photographs revealed and reconstructed through his contacts.

28 KLEIN: PORTFOLIO

33 REVIEW

The sheer ambition and sweep of Anselm Kiefer's recent exhibition of paintings and sculpture causes Gerry Badger to whistle Wagner. Francis Hodgson isn't entirely convinced by the latest version of Robert Frank's *The Lines of My Hand*. And the writer, Brian McAvera makes a passionate plea on behalf of the work of fellow Ulsterman Victor Sloan, whom he feels was unfairly passed over in the latest Sun Life Awards.

38 BOOKS OF THE YEAR

Left: William Klein and his son with paintings, 1965.

contents

5 NEWS

Frontlines, headlines and comment.

9 INTRODUCTION

Paul Gilroy sets the work of the photographer David A. Bailey in the context of 'new Black British art', and explains how it addresses the wider issue of identity.

10 DAVID A. BAILEY

Pictures from Bailey's exhibition *I'm Black, I'm Bajan and I'm British*.

14 STEPHEN MARC

A Chicago street photographer finds himself in Ghana.

18 JOHN KIMMICH

An American photographer acquires a Spanish accent.

20 ANGELA KELLY

The Belfast-born documentary photographer confronts stereotyping.

28 SIRKKA-LIISA KONTTINEN

Cultural displacement as a natural state of being.

33 REVIEW

David Lee reviews a collaborative homage to the Tees, Brian Human finds timelessness in the portraits of S.I. Witkiewicz, while time is the essence of Frederick Bremner's Raj pictures says Jonathan Robertson.

37 MORE BOOKS OF THE YEAR

More of the best books of '89.

Cover: Photograph by David A. Bailey
Left: George Barnard, Ruins of the Railroad Depot, Charleston South Carolina, 1864-65 from *Photography Until Now*, Museum of Modern Art, New York until 29 May.

CC CONTENTS 303

CREATIVE CAMERA
APRIL/MAY 1990

6 NEWS/LISTINGS

12 THE ATOMIC YARD

New images of the 50s by John Goto, recently Artist Fellow at Girton College/Kettle's Yard

20 DID DOCUMENTARY DIE?

Art historian David Green on what went wrong with British documentary photography

24 NIGEL HENDERSON

The 50s photographer and collage artist reassessed by Mark Haworth-Booth

27 JOAN EARDLEY

Fiona Pearson discusses photography in the paintings of a little-known Scot

28 RICHARD HAMILTON

Andrew Brighton examines the ideas of a key theorist of the 50s

31 PORTFOLIO

'Spirit photographs' by the Austrian artist, Eva Maria Ocherbauer

35 TALKBACK

CC's David Brittain is a sanguine diner at the third Houston Fotofest

38 PORTFOLIO

Images of Berlin and Washington by the American, John Gossage.

46 BOOKS IN BRIEF

Colin Osman reviews recent titles

47 REVIEWS

Books and exhibitions

Creative Camera
Battersea Arts Centre
Old Town Hall, Lavender Hill
London SW11 5TF
071 924 3017
Editor: Peter Turner
Associate Editor: David Brittain
Design Consultant: Pavel Büchler
Founder Publisher 1968-1986: Colin Osman
ISSN 0011 0876
Published by CC Publishing Ltd. © CC
Publishing Ltd, individual authors and
image-makers. Typeset by Wandsworth
Typesetting, London and printed by
Jackson Wilson, Leeds.

Creative Camera is committed to equal opportunities and welcomes contributions from all who share our belief in the vitality of the art of photography.

Left:

S.I. Witkiewicz as
Napoleon, 1937-39
(detail). Courtesy
Kettle's Yard

Front cover:

Detail from an
installation by
Eva Maria Ocherbauer

CREATIVE CAMERA
JUNE/JULY 1990

6 NEWS/LISTINGS

12 PORTFOLIO

Pictures along the Great Wall of China by Daniel Schwartz

13 THE WALL & THE BOOKS

An essay by Jorge Luis Borges

20 BULGARIAN IMAGES

Anthony Georgieff on the challenge to new Bulgarian photography

26 A LONE LEICA

Art and Sebastiao Salgado by Richard Ehrlich

28 PORTFOLIO

TB-AIDS Diary: images by Linda Troeller

41 TALKBACK

Gerry Badger's plea for 'real photography'

44 BOOKS IN BRIEF

Colin Osman reviews recent titles

45 REVIEWS

Books and exhibitions

Front cover:

From *Floating Woman* by Michai Rovner (Hammer)

CONTENTS 304

Pick York. Wire Yorkshire Evng Press. York.
Mother Mrs Shirley Anne Cook who was freed by
after ~~her~~ assaulting her children...

Left: Uncredited
Wire picture

Creative Camera
Battersea Arts Centre
Old Town Hall, Lavender Hill
London SW11 5TF
071 924 3017
Editor: Peter Turner
Associate Editor: David Brittain
Design Consultant: Pavel Büchler
Founder Publisher 1968-1986: Colin Osman
ISSN 0011 0876

Published by CC Publishing Ltd. © CC
Publishing Ltd, individual authors and
image-makers. Typeset by Wandsworth
Typesetting, London and printed by
Jackson Wilson, Leeds.

Creative Camera is committed to equal
opportunities and welcomes contributions
from all who share our belief in the vitality
of the art of photography.

CONTENTS 305

CREATIVE CAMERA
AUGUST/SEPTEMBER 1990

6 NEWS/LISTINGS

14 TALKBACK

Charles Hagen looks for the soul of photography in New York's museumland

18 PAUL HILL

Roger Taylor's personal appreciation

22 PORTFOLIO

Mark Klett's pictures of the West with words by William Kittredge

30 JUAN RULFO: PHOTOGRAPHER

Previously unknown photographs by the father of Magic Realism

36 PHOTOGRAPHY IN SOUTH AFRICA

The new dilemmas facing apartheid's chroniclers by Neville Dubow

39 PORTFOLIO

Michal Rovner's Polaroids

43 A BOOK IN THE LIFE

Jo Spence on John Heartfield

45 LETTERS

'Real photography' and Picture Post

46 REVIEWS

Books and exhibitions

51 BOOKS IN BRIEF

Colin Osman reviews recent titles

Creative Camera

Battersea Arts Centre

Old Town Hall, Lavender Hill

London SW11 5TF

071 924 3017

Editor: Peter Turner

Associate Editor: David Brittain

Design Consultant: Pavel Biichler

Founder Publisher 1968-1986: Colin Osman

ISSN 0011 0876

Published by CC Publishing Ltd. © CC

Publishing Ltd, individual authors and

image-makers. Typeset by Wandsworth

Typesetting, London and printed by

Jackson Wilson, Leeds.

Creative Camera is committed to equal opportunities and welcomes contributions from all who share our belief in the vitality of the art of photography.

Front cover:
Detail from an
untitled photowork
by Ronnie Simpson

Left:
Astrid Klein
Untitled
(Quadriga), 1986.

CONTENTS 306

€lllWlll CAllll*

OCTOBER/NOVEMBER 1990

4 NEWS/LISTINGS

10 LETTER

Paul Graham on careers and careerism

11 A BOOK IN THE LIFE

CC's David Brittain on Barthes

16 UNCERTAIN IMAGES

by Andrew Renton, art reviewer for *Blitz* and *Flash Art*

17 HENRY BOND

Bom 13/6/66, London. *Untitled*

22 MAT COLLISHAW

Bom 6/1/66, Nottingham. *Miniatures after Caspar David Friedrich*

24 DANIEL WOOTTON

Bom 20/3/66, Surrey. *Lunar 1 & 2*

26 JYLL BRADLEY

Bom 11/6/66, Folkestone. *Untitled*

28 MARKUS HANSEN

Bom 12/4/63, Heidelberg. *Untitled*

30 JEREMY AKERMAN

Bom 27/2/66, London. *Mirror*

32 BERNARD OGLESBY

Bom 22/4/62, Manchester. *Untitled*

36 GARRY HUME

Bom 9/5/62, Kent. *Glass (i) Glass (ii)*

38 RICHARD BURBRIDGE

Bom 20/6/65, London. *Noplace*

42 SARAH LUCAS

Bom 23/10/62, London. *Untitled*

46 TALKBACK

Val Williams refutes the notion that women are off photography's agenda

48 REVIEWS

Books and exhibitions

Creative Camera

Battersea Arts Centre

Old Town Hall, Lavender Hill

London SW11 5TF

071 924 3017

Editor: Peter Turner

Associate Editor: David Brittain

Design Consultant: Pavel Buchler

Founder Publisher 1968-1986: Colin Osman

ISSN 0011 0876

Published by CC Publishing Ltd. © CC

Publishing Ltd, individual authors and

image-makers. Typeset by Wandsworth

Typesetting, London and printed by

Jackson Wilson, Leeds.

Creative Camera is committed to equal

opportunities and welcomes contributions and **Henry Bond**

from all who share our belief in the vitality who compiled the

of the art of photography.

Front cover:

Self portrait by

Richard Burbridge

work for this issue

CONTENTS 307

4 NEWS/LISTINGS

10 PORTFOLIO

The Blue Man pictures of Keith Carter strike a Twin Peaks chord.

22 CC PROFILES SUE DAVIES

A profile of the founder/Director of the Photographers' Gallery, who retires after 21 years.

24 ON THE STREET

Liz Heron questions the legacy of Tony Ray-Jones and Gary Winogrand.

26 REBEL AS ROLE MODEL

Ray-Jones is the subject of a major posthumous tribute. Richard Ehrlich separates the man from the myth.

28 PORTFOLIO

Patricia Schwarz's pictures challenge the norms on female sexuality and beauty.

30 TALKBACK

The taboo surroundings nude photographs is threatening freedom of expression in Britain argues Emmanuel Cooper.

33 PORN IN THE USA

American photographer, Daniel Bowdoin speaks out about censorship in the US.

36 PORTFOLIO

Robin Shaw's images turn the idea of the 'male gaze' on its sharp end.

42 1990'S BOOKS

We review the year's best & worst.

44 REVIEWS

Books and exhibitions.

Creative Camera

Battersea Arts Centre

Old Town Hall, Lavender Hill

London SW11 5TF

071 924 3017

Editor: Peter Turner

Associate Editor: David Brittain

Design Consultant: Pavel Biichler

Founder Publisher 1968-1986: Colin Osman

ISSN 0011 0876

Published by CC Publishing Ltd. (C) CC

Publishing Ltd, individual authors and

image-makers. Typeset by Wandsworth

Typesetting, London and printed by

Jackson Wilson, Leeds.

Creative Camera is committed to equal opportunities and welcomes contributions from all who share our belief in the vitality of the art of photography.

Front cover: From a photograph by Patricia Schwarz
Left: Photograph by Paul Trevor from his book Constant Exposure

