

[illegible]

Corporeal

An exhibition of prints exploring the theme of the body by 23 contemporary Australian artists

Graeme Drendel
Di Ellis
Philip Faulks
Rodney Forbes
Sue Fraser
David Frazer
Rona Green
Rew Hanks
Kaylene Kelly
Michael Kempson
Alexi Keywan
Martin King
Deborah Klein
Terry Matassoni
Ron McBurnie
Janet Parker-Smith
Travis Paterson
Ben Rak
Heather Shimmen
Stephen Spurrier
Anne Starling
Clayton Tremlett
Scott Trevelyan

Di Ellis

Pocket

woodcut and chine collé 50.0 x 60.0 edition 28

Pockets were worn in the days before handbags. A woman could secrete her valuables in this garment worn individually or as a pair under her skirt. Being under her skirt and with a slit opening, the pocket became symbolic of female genitalia. My practice examines costume with the theme of personal fortification in a patriarchal society.

www.diellis.blogspot.com.au

Corporeal

Notes on the prints:

All measurements are image size height x width in cm

All works printed on paper size 50.0 x 60.0 cm

All works printed 2012 by the artist unless otherwise noted

All works printed in an edition of 23 unless otherwise noted

Graeme Drendel

Strong girl

etching 44.5 x 34.8

I wanted to make an image that indicated a powerful and confident female figure.

www.graemedrendel.com

Philip Faulks

Demeter in the Underworld

linocut 50.0 x 40.0 printed by Heather Nye

Demeter in the Underworld explores the idea of transformation and revelation initiated by death. What was buried rises to the surface. Disguises are removed to illuminate another version of the story. Secrets are unearthed and things will never be the same again.

www.philipfaulks.com

Rodney Forbes

She keeps secrets in her hair
linocut 26.0 x 41.5 printed by Kate Zizys

One of my central concerns is how we tell stories and find knowledge, and also the healing dimension of story-telling and image making. The alterity of stories is secrets and the body's way of hiding things is via hair, lips, eyelids, turning away. This piece is one of a series of four about the body and the tacit.

www.australiangalleries.com.au

David Frazer

Shitfaced
wood engraving 10.0 x 7.5

www.dfrazier.com

Sue Fraser

Mostly water
linocut 50.0 x 35.2 printed by Bill Young

Millions of words are written about the body – every shape and size, every ailment known to man, remedies for this and that are all discussed. Not much is ever said about the fact that the human body consists of 60% water – the one thing the majority of bodies have in common!

www.suefraser.net

Rona Green

Nekromancer
linocut and hand colouring 50.0 x 60.0

"Is all that we see or seem but a dream within a dream?"
– Edgar Allan Poe

www.ronagreen.com

Rew Hanks

Cook's curios
linocut 51.0 x 42.0

After a skirmish with the Hawaiians in 1779 Cook was stabbed to death. Depicted above his portrait is a small coffin-shaped box that contains a tiny painting of Cook's death and a lock of his hair. This little relic was carved by the sailors on Cook's last ship, HMS Resolution, as a keepsake for his wife Elizabeth.

www.wattersgallery.com

Michael Kempson

The body politic
etching and aquatint 47.0 x 36.0

The body politic resulted from a residency at Sydney's Taronga Zoo, where instead of the exhibits, it was the soft toy animals sold in the gift shop that sustained my interest. It addresses geopolitics, primarily the dynamics of Australia's engagement in the Asia/Pacific region. Will we foster relationships based on mutual respect or are we to hark back to the fear driven priggishness of our past?

www.flindersstreetgallery.com

Kaylene Kelly

Ctrl-Alt-Delete
screenprint 40.5 x 53.0

What once belonged in the realm of science fiction is becoming a reality in current conflict zones; robots and unmanned weapons systems have been unleashed. As digital warriors become more autonomous who will be held accountable for bloody blunders, programmers, designers, manufacturers, human monitors or their superiors?

www.kaylenekelly.com

Alexi Keywan

99% invisible
etching 60.0 x 50.0

Investigating familiar yet often overlooked urban forms, spaces and signals in my work the subsequent interpretations are often foreboding and illustrate underlying facets of isolation and disconnection of the human condition. In *99% invisible*, this is symbolised by a bowser, a modern totem which is emblematic of urbanised humanity.

www.australiangalleries.com.au

Martin King

Stranger in paradise
etching 45.0 x 45.0

"We are intuitive beings and sometimes blinded by circumstances beyond our control."

www.martin-king.com

Terry Matassoni

The local
lithograph 40.5 x 53.7 printed by Peter Lancaster

As a figurative artist, I am keen to explore the urban environment and the narratives held within the spectacle of the every day. *The local*, is based on a trendy café near my home. Once a dilapidated warehouse, it is now the place to be seen.

www.terrymatassoni.com.au

Deborah Klein

Corporeal/Ethereal
linocut 58.0 x 38.5 printed by Andrew Gunnell

"Curse the mind that mounts the clouds
In search of mythical kings
And only mystical things
Mystical things
Cry for the soul that will not face
The body as an equal place ..."
Dory Previn, *Mythical Kings and Iguanas*, 1971

www.deborahklein.blogspot.com.au

Ron McBurnie

Headland
etching and drypoint 32.0 x 26.0

I focused on a part of the body I could easily see, which in this case was my head. It was a warts and all image made by looking into a magnifying mirror. I wanted a visceral response to what I saw in the way I drew the marks.

www.ronmcburnie.com

Janet Parker-Smith

Cumulative error
photo etching 60.0 x 50.0

This work explores nature's boundless capacity for reinvention and rejuvenation, and the necessity for this as a means to survive. It discusses the effects of progression and existence on our environment and nature.

Ben Rak

Socially structured movement
screenprint 60.0 x 50.0

This work is about the importance of body language in the delivery of an identity performance. Building on my own affiliations to Jewish and surfing cultures, I depict Jewish dancers and the legs of a surfer 'hanging ten' – constructed out of bar codes, implying that consumer culture is all encompassing.

www.benrak.com.au

Travis Paterson

I always wanted to be a better rent boy than I actually was
multi-plate aquatint etching 37.5 x 30.0

"We learn to live somewhere between the lives we have and the lives we would like ..." – Adam Phillips

www.travispaterson.net

Heather Shimmen

Blue blood
linocut and hand colouring 48.0 diameter

Blue blood
The blue ooze suffuses across the surface.
Is this female marked by a stain that stigmatizes?
Is she an infamous harlot or one of impeccable character,
a blue blood?
You decide.

www.australiangalleries.com.au

Stephen Spurrier

Into the realm of the dancing pixie
screenprint and hand colouring 50.0 x 60.0

And so the pixie dances – seemingly against the odds: helicopters fly past, wars go on, human against human and human against other creatures. History passes by but still she excitedly dances on, full of curiosity and forever the optimist.

“We dance for laughter, we dance for tears, we dance for madness, we dance for fears, we dance for hopes, we dance for screams, we are the dancers, we create the dreams.”
– Albert Einstein

Clayton Tremlett

Tribute: (a presence in absence)
linocut and embossing 60.0 x 50.0

Our experience of the tangible comes from sensations formed within the body. The dominant sensation I felt when my sister died of cancer in 2012 was absence. Although her physical body is gone the sensation of her presence remains. (This work is best viewed while listening to Joy Division's *The Eternal*).

Anne Starling

Under construction
linocut and woodblock 60.0 x 50.0

Confined within his home the old man gazes out of the window. Threatened by growing urbanisation his dwelling becomes all that is left of his physical presence.

www.gripeditions.com.au

Scott Trevelyan

Untitled
drypoint, etching, embossing and à la poupée 15.5 x 39.0

The interpretation/misinterpretation of words nowadays is more pronounced with the use of SMS type technology. I am often in doubt as to the meanings of some messages and their being taken out of context.

www.scott-trevelyan.com

Corporeal

Curated by Rona Green

16 February to 12 May 2013

Geelong Gallery
Little Malop Street
Geelong, Victoria, Australia 3220
T + 61 3 5229 3645
www.geelonggallery.com

Open daily 10am–5pm
Closed Christmas Day, Boxing Day, New Year's Day and Good Friday
Free entry

Catalogue published by Rona Green
Images reproduced courtesy of the artists
Text and images © the artists

Photography credits:
Rona Green – photography by Aaron McLoughlin
Rew Hanks – photography by Janet Tavener
Michael Kempson – photography by Sue Blackburn
All other photography by Tim Gresham

Exhibition framing by Neo Frames

Rona Green wishes to thank the artists, their galleries and Geelong Gallery for their support of this project.

