

Endnotes and references

Introduction 1

- ¹ See Simpiwe Piliso (2007) 'Record price for Stern's 1936 painting', *Sunday Times* 18 February, p.5.
- ² Julia Meintjes and Robert Pritchard (1991) 'History and Acquisitions' in *South African Reserve Bank Art Collection*. Pretoria: South African Reserve Bank, p.19.
- ³ Ibid., p.19.

The sounds of labour 18

- ¹ See www.ultrared.org

Fordsburg Artists' Studios 36

- ¹ All quotations attributed to David Koloane in this text are from an interview conducted with the artist on 15 January 2007 at the Fordsburg Artists' Studios in Johannesburg.

Four township views 40

- ¹ Reader's Digest Association (1988) *Illustrated History of South Africa*. Cape Town: The Reader's Digest Association Limited, p.354.

George Pemba 48

- ¹ Barry Feinberg (2000) *George Pemba: Painter of the People*. Johannesburg: Viva Books, p.21.

Maggie Laubser 52

- ¹ Maggie Laubser (1963) 'What I Remember', unpublished 5-page typescript for a radio talk on SABC English Service, 30 June, University of Stellenbosch Archive 79/4/4, p.4.

J H Pierneef 64

- ¹ Rina de Villiers (1986) *J H Pierneef: Pretorian, Transvaler, South African*. Pretoria: Pretoria Art Museum, p.3.
- ² J F Marais (1963) *Die Wêreld van Pierneef*. Johannesburg: South African Broadcasting Corporation. Limited edition 2-LP record set (LP No LT 4814), housed in a gatefold sleeve, including interviews with Pierneef's family, friends and fellow artists.
- ³ P G Nel (1990) *J H Pierneef – His Life and Work*. Cape Town: Perskor, p.141.
- ⁴ J F Marais (1963) *op. cit.*, side 3.

David Goldblatt 78

- ¹ All quotations attributed to David Goldblatt in this text are from an interview conducted with the photographer on 12 March 2007 at his home in Johannesburg.
- ² In David Goldblatt (1975) *Some Afrikaners Photographed*. Cape Town: Murray Crawford, p.1.

Namaqualand 88

- ¹ Frieda Harmsen (1988) *Looking at South African Art: A Guide to the Study and Appreciation of Art*. Pretoria: J L van Schaik, p.209.

Still lifes 92-96

- ¹ Esmé Berman (1970) *Art and Artists of South Africa*. Cape Town: A A Balkema, p.340.

Peter Clarke references 100

- Trudie Bloem (1999) *Krotoa-Eva: The Woman from Robben Island*. Cape Town: Kwela Books.
- Kim Gurney (2007) 'Dignity and Quiet Fanfare', *Art South Africa* 5(3), Autumn, pp.32-34.
- Kim Gurney (2003) 'Peter Clarke', *Artthrob*, <http://www.artthrob.co.za/03sept/artbio.html>
- Hein Willems (2000) *More than Brothers*. Cape Town: Kwela Books.
- Michael Stevenson (2004) 'Peter E Clarke in Conversation with Michael Stevenson', in *Peter Clarke: Fanfare*. Cape Town: Michael Stevenson, pp.6-11.

Durant Sihlali 120

- ¹ Njabulo Ndebele (1991) *Rediscovery of the Ordinary: Essays on South African Literature and Culture*. Fordsburg: COSAW.
- ² Interview (1995) Quoted in Colin Richards 'The Secret Agent: Subjectivity and Subterfuge in the Work of Durant Sihlali', in Toni Patel (ed) *Art Objects in a Postmodern Age*. Mumbai: Mohile Parikh Centre for the Visual Arts; see also Colin Richards (2006) 'The Double Agent: Humanism, History, and Allegory in the Art of Durant Sihlali (1939-2004)', *African Arts* 39(1), pp.60-69, 94.
- ³ See, for example, Chabani N Manganyi (2004) *Gerard Sekoto: 'I am an African'*. Johannesburg: Wits University Press; and Elza Miles (1994) *Lifeline Out of Africa: The Art of Ernest Mancoba*. Cape Town: Human and Rousseau.
- ⁴ Warren Siebrits (2007) *Durant Sihlali: The Pioneering Years 1952-1979*. Johannesburg: Warren Siebrits Modern and Contemporary Art.

Remembering what was: Land, landscape and memory 122-126

- ¹ J M Coetzee (1988) *White Writing: On the Culture of Letters in South Africa*. New Haven: Yale University Press, p.40.
- ² David Goldblatt (2005) *Intersections*. Munich: Prestel, p.25, 121.
- ³ Nadine Gordimer (1974) *The Conservationist*. London: Jonathan Cape, p.25.
- ⁴ Okwui Enwezor (2004) 'The Enigma of the Rainbow Nation', in *Personal Affects: Power and Poetics in Contemporary South African Art*. New York/Cape Town: Museum of African Art/Spier, pp.28-29.
- ⁵ Ibid., p.29.
- ⁶ J M Coetzee (1988) *op. cit.*, p.10.
- ⁷ Quoted in Melanie Hillebrand (2000) 'The Background Story: Working as an artist in twentieth-century South Africa', in *The Everard Phenomenon*. Johannesburg: Standard Bank, p.71.
- ⁸ Ibid., p.72.

Azaria Mbatha 138

- ¹ Azaria Mbatha (2005) *Within Loving Memory of the Century: An Autobiography*. Pietermaritzburg: University of KwaZulu-Natal Press, p.37.

Religion and spirituality in South Africa 140-144

- ¹ Nokuzola Mndende (1998) 'From Underground Praxis to Recognised Religion: Challenges Facing African Religions', *Journal for the Study of Religion* 11(2), p.115.
- ² Jacob Olupona (2000) 'Introduction', in Jacob K Olupona (ed) *African Spirituality: Forms, Meanings and Expressions*. New York: The Crossroad Publishing Company, p.xvii.
- ³ Robert M Baum (1990) 'Graven Images: Scholarly Representations of African Religions', *Religion* 20, p.359.

The non-representational realm 148-152

- ¹ Murray Schoonraad (1988) *New Group 1938-1954*. Cape Town: South African National Gallery, p.42.
- ² Ibid., p.42.
- ³ SA Association of Arts (1954) *International Art Club – South Africa, Exhibition*. Cape Town: SA Association of Arts, Cape Town, 16-page catalogue, oblong folio with illustrations of work by Battiss, Buchner, Cilliers-Barnard, du Toit, Esmonde-White, Higgs, Labuschagne, Lipshitz, Laubscher, Portway, Stern, Shephard, Van Essche and Villa.
- ⁴ Stephan Welz and Co (1989) *Important South African, American, British and Continental Paintings, Drawings, Sculpture and Prints* (auction catalogue, 6 November). Johannesburg: Stephan Welz and Co/Sotheby's, p.168.
- ⁵ Esmé Berman (1993) *Painting in South Africa*. Halfway House: Southern Book Publishers, p.288.

Cecil Skotnes 158

- ¹ Stephan Welz and Co (1989) *Important South African, American, British and Continental Paintings, Drawings, Sculpture and Prints* (20th anniversary catalogue, 15 May). Johannesburg: Stephan Welz and Co/Sotheby's, p.85.
- ² This information was provided by the previous owner and seller of this Cecil Skotnes work in May 1989.
- ³ Egon Guenther (1972) *Cecil Skotnes Retrospective Exhibition 1956-1972*. Pretoria: Pretoria Art Museum, p.4.
- ⁴ Sinclair Beiles (1972) *Tales* (with six colour woodcuts and cover design printed from original blocks by Cecil Skotnes). Johannesburg: Gryphon Poets.
- ⁵ Sinclair Beiles, William Burroughs, Gregory Corso and Brion Gysin (1960) *Minutes to Go*. Los Angeles: Beach Books.

Lucky Sibiya 166

- ¹ Personal email communication with Pippa Skotnes, 23 February 2007.

Gladys Mgudlandlu 174

- ¹ Elza Miles (2002) *Nomfanekiso who Paints at Night: The Art of Gladys Mgudlandlu*. Cape Town: Fernwood Press, pp.15-16.
- ² Miles (2002) *op. cit.*, p.7.
- ³ Bessie Head (1963) 'Gladys Mgudlandlu: The Exuberant Innocent', *The New African* 2(10), 30 November, p.209.
- ⁴ Ibid., p.209.
- ⁵ Miles (2002) *op. cit.*, p.48.

Ephraim Ngatane 176

- ¹ Bessie Head (1963) 'Gladys Mgudlandlu: The Exuberant Innocent', *The New African* 2(10), 30 November, p.209.
- ² Elza Miles (2004) *Polly Street: The Story of an Art Centre*. Johannesburg: The Ampersand Foundation, p.94.

The lure of water 180-185

- ¹ Grania Ogilvy (1988) *The Dictionary of South African Painters and Sculptors*. Johannesburg: Everard Read, p.214.

The New Group: A departure from tradition 186-188

- ¹ Murray Schoonraad (1988) *New Group 1938-1954*. Cape Town: South African National Gallery, p.44.
- ² Ibid., p.45.
- ³ Ibid., p.46.
- ⁴ Bruce Arnott (1969) *Lippy Lipshitz: A Biographical Commentary and Documentation of the Years 1903-1968 with Catalogue Raisonné of Sculptures*. Cape Town: A A Balkema, p.20.

Walter Meyer 192

- ¹ See Liese van der Watt (2003) 'The Many Hearts of Whiteness: Dis/Investing in Whiteness through South African Visual Culture' PhD Dissertation, SUNY Stony Brook; and (1997) 'Now is the landscape of our discontent: Exploring the art of Walter Meyer', *VUKA* 4(2).

Storytelling 198

- ¹ P Hobbs and E Rankin (2003) *Rorke's Drift: Empowering Prints*. Cape Town: Double Storey Books.

Contributors

Rory Bester is a writer, art historian and curator. Since 1994 he has been teaching Art History and Media Studies at the Wits School of Arts, University of the Witwatersrand and the Department of Historical Studies at the University of Cape Town, and is currently a Fellow in the Constitution of Public Intellectual Life Research Project at the University of the Witwatersrand. Bester has curated and co-curated exhibitions in Finland, Germany, the Netherlands, Norway, South Africa, Sweden, the UK and the USA. He has written catalogue essays for various galleries, museums and artists' prizes, and also published a number of essays and reviews in journals such as *African Arts*, *Art South Africa*, *Flash Art*, *Nka: Journal of Contemporary African Art*, and *Portfolio: Contemporary Photography in Britain*.

Joni Brenner is a visual artist and a lecturer in Art History at the Wits School of Arts, University of the Witwatersrand. In 1986 she obtained a Masters in Fine Arts from the same university. Portraiture is her area of specialisation in both teaching and practice. Brenner exhibits regularly in Johannesburg and London and is represented in several public collections and in private collections, locally and abroad.

Liz Delmont completed her Masters on Maggie Laubser at the University of the Witwatersrand in 1980. Graduating the same day as her second son was born, she went on to teach for over 20 years in the University of the Witwatersrand Art History Department. She has written articles and academic papers on widely diverse topics in Art History, Visual Culture, Heritage and Education. During her last three years at the University of the Witwatersrand, Delmont headed a new post-graduate division of Heritage, Tourism and Cultural Management in the Wits School of Arts. She is now a freelance researcher and heritage consultant and runs a bed and breakfast, which she opened in 1994, from her home near Rosebank, Johannesburg.

Alexandra Dodd is an independent writer and editor who graduated with an Honours in Journalism from Rhodes University and has worked as editor of *Friday* for the *Mail & Guardian*, Johannesburg bureau chief of *Cosmopolitan*, and books and features editor of *ThisDay*. Since obtaining her Masters from Concordia University in Montreal, she has lectured in creative writing at the University of the Witwatersrand and edited five novels. She has acted as a judge in the European Union Literary Awards and the Mondi Awards, and is author of the book *Face Up*. She has contributed essays to a Kim Lieberman catalogue, to *Shift* (a group show in London featuring William Kentridge, Claire Gavronsky, Sam Nhlengethwa and Pat Mautloa) and to monographs on Marco Cianfanelli and Sam Nhlengethwa, as well as a chronology to a hard-cover book titled *David Goldblatt: Photographs*, published in Europe by Contrasto.

Prince Dube is collections and exhibitions officer at the Springs Art Gallery. He is also a researcher and artist, and has worked on a range of outreach, exhibition and art curriculum development projects. He was selected as a national curator for the South African representation at the 25th São Paulo Biennial in Brazil in 2002. Dube researched and curated a major retrospective exhibition of Dumile Feni's work that toured South Africa in 2006 and 2007, and also edited the accompanying catalogue. He is currently writing a book on Feni's artistic development.

Michael Godby is Professor of History of Art at the University of Cape Town. He has lectured and published on a wide range of topics, including Early Renaissance Italian art, 18th-century English art, especially the work of William Hogarth, 19th-century South African art, contemporary South African art, and the history of photography in South Africa.

Catherine Green is an independent arts writer and frequent contributor to *Art South Africa*. She has been involved in the curation of two exhibitions at the Alliance Française: *Semblant* and *I Love You Positive or Negative*. She is currently completing her Masters in History of Art on the topic of critical culture and curation in contemporary South African art at the University of the Witwatersrand. She has a special interest in art critical writing, sound installation, media and popular culture.

David Koloane is an artist, writer, art critic and curator. He has a Diploma in Museum Studies from the University of London. Koloane not only co-founded the Thupelo Workshop, but was also a founder member of the Fordsburg Artists' Studios. His work is featured in many major collections, museums and galleries, including the South African National Gallery, Botswana National Museum and Gallery, the Smithsonian Institution (USA), DaimlerChrysler (Germany) and the Victoria and Albert Museum (UK). Koloane co-curated *Art from South Africa* at the Museum of Modern Art, Oxford (1990) and *Seven Stories about Art in Africa* at the Whitechapel Gallery in London (1995).

Chabani Manganyi is a clinical psychologist and completed his Doctorate at the University of South Africa in 1970. He undertook advanced training in clinical psychology at the Yale University School of Medicine (1973-1975). His scholarly contributions have appeared in numerous international journals. He is the author of nine books and the main editor of two edited volumes. Manganyi is currently conducting research into the lives of the artist Dumile Feni and the writer and critic E'skia Mphahlele. He is a member of the Council of the Academy of Science of South Africa and the Council for Higher Education.

Sibusiso Masondo is a lecturer in the Department of Religious Studies at the University of Cape Town, from which he also received his Doctorate in 2001. His doctoral thesis is titled "Conversion, Crisis, and Growth: The Religious Management of Change within the St John's Apostolic Faith Mission and the Reformed Presbyterian Church in Cape Town, South Africa". Masondo's research interests include African religion and culture, African Christianity, and he has a special interest in African indigenous churches, and comparative religion.

Sipho Mdanda was born in Durban in 1960. He studied Fine Arts at the University of Fort Hare in Alice, and obtained a Masters in Art Education from the University of Wales in Cardiff. Mdanda has taught at many institutions, including high schools, teachers' training colleges, community art centres, and the Technikon Witwatersrand (now the University of Johannesburg). He is currently a museum curator at Freedom Park. His curatorial projects include a number of local and international exhibitions, including *Urban Futures* (2000), *Racism* (2001), *Sondela: Witnessing 10 Years of Democracy* (2003), and *Cleansing and Healing: A Photographic Exhibition* (2004).

Sean O'Toole is editor of the quarterly print magazine *Art South Africa*. Widely published as a journalist, he writes a weekly column on photography for the *Sunday Times*, and a bi-weekly art column for the *Financial Mail*. The recipient of the 2006 HSBC/SA PEN Literary Award, he is author of *The Marquis of Mooikloof and Other Stories* (Double Storey, 2006). He studied English Literature, Law and Creative Writing at the University of the Witwatersrand and the University of Cape Town.

Colin Richards lectures in Art Theory and Studio Practice in the Division of Visual Arts, Wits School of Arts, University of the Witwatersrand. He has published extensively on South African art, including a book-length monograph on artist Sandile Zulu. In addition, Richards has curated a number of exhibitions and presented conference papers on contemporary South African art locally and abroad, including Africa, Asia, Australasia, Europe, the United Kingdom and the United States. He is also a practising artist, and has exhibited in South Africa, Europe and North America. His work is represented in major public collections throughout the country.

Tracey Rose is a performance artist who lives and works in Johannesburg. In addition to regularly exhibiting at the Goodman Gallery in Johannesburg, she has had solo shows at The Project (New York), Yvon Lambert Le Studio (Paris), Moderna Museet (Stockholm) and Polvo (Chicago). Rose has also been an artist-in-residence at ArtPace (San Antonio, USA), South African National Gallery (Cape Town), Hollywood Hills Horrorhouse (Los Angeles), London School of Hygiene and Tropical Medicine (London) and Khoj International Artists Workshop (Vasind, India). Rose is currently completing a Masters in Fine Arts at Goldsmith's College, University of London.

Themba Shibase is a Durban-based artist practising mainly in the areas of painting and drawing. He currently lectures in the Department of Fine Arts at the Durban University of Technology where he also obtained his Bachelor of Technology in Fine Arts. Shibase has featured in a number of prolific group exhibitions nationally. These include *New Painting: A Group Exhibition of Recent South African Art*, curated by Storm van Rensburg in 2006. Among other art-related activities he has also participated in residencies at the Caversham Centre for Artists and Writers in KwaZulu-Natal.

Warren Siebrits is the owner of Warren Siebrits Modern and Contemporary Art in Parkwood, Johannesburg. Since its inception in 2002, this gallery has become well known for its specifically curated exhibitions around various themes and accompanied by fully researched and illustrated catalogues. Previously Siebrits worked for Stephan Welz and Co in the paintings and book departments (1989-1991), and Everard Read Contemporary as a curator and dealer (1993-1995). In 1996 he established Metroplex, a gallery operating from two shop windows in Rosebank, Johannesburg. Siebrits has been an art advisor for numerous collections including the Gencor Collection (now the BHP Billiton Collection) and the Sandton Convention Centre Collection.

Liese van der Watt is a senior lecturer in the Department of Historical Studies at the University of Cape Town where she teaches Art History and Visual Culture. The author of numerous articles, catalogue essays and art reviews, her teaching and research interests are mostly in the field of contemporary African and especially South African art. Van der Watt's writing projects consider race, identity and representation in contemporary art and are a continuation of her doctoral research that focused on whiteness in post-apartheid visual culture.

Index

1936 Empire Exhibition, Johannesburg 88
1986 Monument for the Tormented (1989) 154
22nd Avenue, Old Alexandra Township
(undated) 41-43
XIXe Grand Prix International de Peinture de
Deauville 14

A

A cairn, possibly a grave (2002) 79
Aandstemming (1968) 82
Absa 1
Abstract Form in Red (1960) 150
Adler-Fielding Art Gallery, Johannesburg 176
Aesthetic Idea, The 64
African Art Centre, Durban 138
African Indigenous Churches (AIC) 140
African National Congress 44
After the Bulldozer's Demolition, Old Pimville
(undated) 121
Ainslie, Bill 21, 22, 34, 36, 84, 166
Alborough, Allan 38
Alexander, Keith 84
Amadlozi Group 160, 164
Amasumpa 152
Anna Boois (2003) 105
Apostolic churches 142
Arniston (undated) 179-180
Arnold, Ben 160, 162
Arnold, Marion 98-99
Art and Artists of South Africa (1983) 92
Art from South Africa 34
Artists of Fame and Promise 176
At the Hospital (1980) 49
Atkinson, Kevin 149, 152
Attwood, Mark 38
Autshumato (Herry die Strandloper) 100

B

Baartman, Saartjie (Sarah) 106
Bag Factory – see Fordsburg Artists' Studios
Baines, Thomas 192
Balwé, Jan 52
Bantu Welfare Trust 48
Bare Trees and Table Mountain (1964) 114
Barker, Wayne 126
Battiss, Walter 70, 148, 184-185, 188
Baudelaire's Voyage (1975) 158
Baumeister, Willie 164
Beat Hotel, Paris 158
Beiles, Sinclair 158
Bell, Charles 110
Berman, Esmé 92
Bester, Willie 116
Bhengu, Gerard 168-169
BHP Billiton 1, 22
Blessing, The (1980) 160
Blue Station (1995) 193
Boonzaier, Gregoire 88, 114, 119, 186
Boshoff, Willem 126, 132-135
Bosman, Herman Charles 78
Botha, P W 140
Botha, Wim 170
Bowler, Thomas 106, 192
Bright Morning after Rain near Ladismith
(1920) 58
Bull, Katherine 116
Bunn, David 168
Bunu, Samkelo 104
Burnett, Ricky 36
Burning Kraal, The (undated) 57
Burroughs, William 158
Bushveld near Thabazimbi (1953) 65-67
Bushveld Scene (1957) 60

C

Caldecott, Strat 88
Camden Arts Centre, London 160
Campbell, Killie 168
Campbell, Roy 124
Cape Town (1974) 114
Caro, Anthony 34
A Cask of Jerepigo: Sketches and Essays
(1964) 78
Catherine, Norman 194, 196-197
Cattaneo, Guiseppe 150, 160, 164
Caversham Centre for Artists and Writers
(CCAW) 72
Ceza Mission Hospital 136, 138
Change of Focus (1992) 99
Charmed Lives (1998) 106
Charred Mountain, Greyton (1987) 126
Chevalier dans L'Ordre des Arts des Lettres 14
Chiappini Street, Cape Town (1957) 117
Chiappini Street, Cape Town (undated) 116
Cilliers-Barnard, Bettie 144, 148, 152
Cityscape (1974) 153
Clarke, Peter 100-103
Coetzee, Cyril 116
Coetzee, J M 122, 124
Coetzee, Neels 154
Coetzer, W H 58-59, 60, 62-63
Commerce (1943) 18, 22
Community Arts Project (CAP) 160
Composition (c.1965) 149
Confluence (1987) 162
Conservationist, The (1974) 122
Constitutional Court 1, 14
Contemporary South African Art 160
*Contemporary South African Art: The Gencor
Collection* (1997) [Introduction continued]
Coplans, John 100
Corso, Gregory 158
Cosmic Meditation (1985) 144
Culture and Resistance Festival, Gaborone 34

D

Dakawa Art Centre 44
Dancing Shaman (1989) 142
David Goldblatt Fifty-one Years 78
Der Blaue Reiter 52
De Jongh, Tinus 112, 182
De Kock, Dr M H 1
Denny, Robyn 152
Devil's Peak (1925) 111
De Waal, Jan 116, 118
Dhlomo, Herbert 168
Dhlomo, R R R 168
Dhlomo-Mautloa, Bongzi 38
Die Brücke 52, 90
Disasters of Peace (2001-2003) 124
Diserens, Corinne 78
District Six (undated) 118
District Six (undated) 118
District Six 14, 40, 100, 114, 174
Dolosse Dreaming a Wave (1991) 190-191
Domsaitis, Pranas 187
Don't let it go (1991) 75
Drift, The (1956) 59
Dronsfield, John 148, 188-189
Drum magazine 50
Du Plessis, Enslin 186
Du Toit, Paul 148, 150, 152

E

Eagle and the Sun, The (1960) 151
Eaton, Norman 64
Edge of Zambezi (undated) 185
Ekuthuleni Informal Settlement
(undated) 46-47
Eloff, Fanie 64
Encounter (1986) 77
Enwezor, Okwui 78, 124
Escher, Maurits Cornelis [Introduction]
Evangelical Lutheran Church (ELC) Arts
and Crafts Centre 136, 138, 160, 198
Everard, Bertha 182-183
Everard, Charles 182
Everard-Haden, Ruth 182
Everard-Steenkamp, Rosamund 182

F

Family Group (1964) 177-178
Fanfare series (2004) 100
Fanfare: Eva/Krotoa (2004) 101-103
Farm Workers (undated) 21
Federated Union of Black Artists
(FUBA) 34, 160
Feminine Country (2005) 68-69
Feni, Dumile 166, 176
Ficksburg High School 64
Fifty years of sculpture 160
Findlay, Bronwen 98
First Clouds over Namaqualand (1983) 88
Flower Arrangement (1934) 92
Fook Island 70
Fordsburg Artists' Studios 34, 36-38
Fourteen Stations of the Cross 160
Fourteen Stations of the Cross for Africa 138
French Impressionists 88, 184
Freud Museum, London 106
Funda Centre, Soweto 160

G

Garden of Remembrance, Worcester 88
Geers, Kendell 38
Gencor Collection, The
[Introduction continued]
Gender Masses (1997) 26-27
Generations of the Universe (1974) 152
Generic Self Portrait (2003) 170
Gerard Bhengu 1910-1990: A Retrospective Exhibition 168
Gerard Bhengu: Zulu Artist (1965) 168
German Expressionists 52
Gluckman, Judith 14
Goldblatt, David 78-79, 104-105, 116, 122-124, 126
Goodman, Robert Gwelo 126, 186
Gordimer, Nadine 122
Gorinhaikona 100
Gowenius, Peder 136, 138, 198
Gowenius, Ulla 136, 138
Grace Bible Church, Soweto 142
Gray, Stephen 158
Great King, The (1962) 173
Grosvenor Gallery, London 160
Group Areas Act 100
Guenther, Egon 158, 164
Gyson, Brion 158

H

Hani, Chris 44
Hassan, Kay 38
Hasselblad Foundation International Award
in Photography 78
Haunted Landscape (undated) 189
He that Fled his Fate (1994) 130
Head IV (1987) 172
Head, Bessie 174, 176
Herbert Evans Gallery, Johannesburg 182
Heritage (1997) 131
Hex River Kloof (undated) 182
Higgs, Cecil 148
History Series (Blue): On the Beach near the Military Hospital, Woodstock, 1853 (1995) 107-109
History Series 106
Hitler, Adolf 188
Hobbs, Philippa 190-191
Hodgins, Robert 72, 74, 76
Holo, Sydney 116
Hope (1993) 50
Hottentot Venus 106
Huts (undated) 54