

HEAD d HEAD

Shifting perspectives in Australian portraiture

MESSAGE FROM THE PRESIDENT AND VICE-CHANCELLOR

In its rich 20-year history the Flinders University City Gallery has staged 125 exhibitions, opening its doors to more than half a million visitors and making a substantial contribution to the cultural fabric of the State.

Focusing on Australian works and Indigenous art in particular, these various events have enabled us to develop valuable partnerships and collaborations with artists, curators, communities, and cultural institutions. It is a proud tradition that our City Gallery exhibitions and events have been culturally inclusive and highly successful in attracting diverse audiences.

To ensure that the Flinders University Art Museum and Gallery remains a leading and progressive exemplar in its field, in 2016 we commissioned a strategic review to build on our achievements and set our future direction. Informed by the University's strategic plan *Making a Difference — the 2025 Agenda*, the review concluded that the Gallery would be better aligned with the wider ambitions of our institution if in addition to its vibrant public engagement, the Gallery could be more closely integrated with our teaching and research endeavours.

I am delighted to announce that in adopting this recommendation Flinders University will relocate its public facing exhibition program to its main Bedford Park campus. A drawcard for the University, new infrastructure to support the program will ensure we continue to address social, cultural and educational objectives and deliver a fresh and exciting space in which our many communities can gather, exchange ideas and meaningfully engage with art.

Flinders University places high value on the visual arts and creative practice more broadly. Acknowledging the benefits that the Gallery's co-location with the State Library has afforded since 2003 we now look forward to building on the important work of our Art Museum and connecting it in new ways to students, staff and the broader communities we serve.

PROFESSOR COLIN STIRLING

President and Vice-Chancellor Flinders University

FOREWORD

HEAD-TO-HEAD: Shifting perspectives in Australian portraiture is the Art Museum's final exhibition at its City Gallery site. On this occasion the University's art collections are showcased through the collective curatorial vision of the Art Museum staff.

Drawing on paintings, prints and photographs dealing with the human subject, the exhibition explores the evolution of portraiture in Australia from the late 19th to the early 21st century. Conceived as a response to *Big Country: works from the Flinders University Art Museum collection*, the City Gallery's inaugural exhibition at the State Library in 2003, *HEAD-TO-HEAD* comprises 65 works by celebrated and lesser-known artists, including many pictures that have never been exhibited before as well as a number of old favourites.

Key themes encompass the historical and contemporary representation of Indigenous Australians, first and second generation migrants, and women. The exhibition also highlights the choice of unusual subjects in the depiction of unlikely heroes and everyday Australians, as well as the influence of our social and political preoccupations in the formation of cultural identity. These themes, made visible in the exhibition's presentation and explored in Dr Danielle Clode's accompanying catalogue essay, bring historically marginalised voices to the fore, while revealing a nation coming to terms with its history, inhabitants and ever-changing place in the world.

I acknowledge the collaborative effort of Art Museum staff in bringing the exhibition to fruition: Celia Dottore for pitching the initial ideas and steering the project's development; Madeline Reece, Heidi Kenyon, Gabrielle Lane and Jessica Sangüesa for research and development support; and Nic Brown for her work in editing the accompanying catalogue. Sincere thanks are extended to Dr Danielle Clode for her insightful catalogue essay, and to Sandra Elms for her handsome catalogue design.


I also acknowledge the many people who have contributed to the success of the City Gallery over the course of its 20-year history, including previous Vice-Chancellors of Flinders University, particularly Emeritus Professor Anne Edwards AO, and my immediate predecessors: Doreen Mellor, who was a driving force behind the establishment of the City Gallery at Grote Street in 1997, and Gail Greenwood, who took the Art Museum's exhibitions and programs to new heights with the City Gallery's move to the State Library of South Australia.

Today, on the cusp of an exciting new chapter that will see exhibitions and public programs return to the heart of the University at Bedford Park, the Art Museum welcomes the opportunity to play an even greater role in the life of the institution — engaging visitors, enriching education and enhancing the Flinders experience.

FIONA SALMON Director Flinders University Art Museum


EUGENIA TSOULIS born 1946 Australian, born Greece Bonegilla Training Centre 1982 screenprint, colour inks on paper, edition 3/16, 75.8 x 56.8 cm Gift of the Australian Experimental Art Foundation FUAM 2879.062. © the artist


BARTHÉLEMY ROGER 1767-1841 French, engraver NICOLAS-MARTIN PETIT 1777-1804 French, illustrator [after]

Nouvelle Hollande: Nouvelle galles du sud. Ourou-Maré, dit Bull-dog par les Anglais, jeune guerrier de la tribu des *Gwéa-gal* (New Holland: New South Wales. Ourou Marae, called Bulldog by the English, a young Warrior of the Gweagal tribe) from *Voyage de découvertes aux terres australes (Voyage of discovery to the southern lands)* 1824 stipple engraving, ink on paper, plate 23, 31.9 x 24.5 cm, FUAM 68

THE CHANGING FACE OF ART

In 2003, the City Gallery of the Flinders University Art Museum moved from Grote Street into new premises at the State Library of South Australia and presented its inaugural exhibition *Big Country: works from the Flinders University Art Museum collection*, which focused on landscape art. Today, the Art Museum prepares to leave the City Gallery at the State Library with the exhibition, *HEAD-TO-HEAD: Shifting perspectives in Australian portraiture*. These two exhibitions bookend 15 years of diverse and challenging displays presented by the Art Museum at its North Terrace site and offer us an opportunity to reflect on how we see ourselves through artistic expression.

The 2003 exhibition utilised a broad and inclusive definition of landscape painting — encompassing not just the traditional picturesque representations in perspective, but also conceptual landscapes, even anti-landscapes. This broad trajectory of style allowed visitors to trace the changing representations of Australia beyond its origins in the nostalgic and romantic. Colonial artists used the genre to 'reclaim' Australian spaces as variants of a mythic bucolic pre-industrial state of nature. As *Big Country* curator lan McLean pointed out in his catalogue essay:

Western art proved very effective at transforming foreign places into pictures or landscapes because the regime of single point perspective made space the domain of the (imperial) eye.¹

Yet as the exhibition demonstrated, landscape painting as a 'visual code for colonisation' was soon subverted. Indigenous artists took the landscape genre and made it their own, from the characteristic early Arrernte landscape art of Walter and Conley Ebatarinja, through to the magic realism of Warndarang/Mara artist Gertie Huddleston and the modern take on traditional conceptions of Country from Papunya artists. Modernists, feminists and expressionists all disrupted the expectations of the picturesque with unexpected perspectives: blocking, challenging and subverting the view. McLean concluded that:

The contemporary art of Australia ... is dreaming of post-national identities that negotiate with panache the diverse currents of today's global consciousness.²

If landscape is the genre through which Australian nationalism was shaped — the literal visualisation of how we see our nation, then surely portraiture is the genre through which Australian identity is forged — the visualisation of how we see ourselves. Or at least, how we might wish ourselves to be seen.

Like landscape painting, 18th and 19th century portraiture can be seen as a visual code for imperial aspirations. Portraits of great men (and more rarely powerful women) attest to status, property and wealth, even when, like Mr Littlewood,³ their histories have been lost. They are claims to, and representations of power, by the subject, or sometimes, by the state. The famous portrait of James Cook painted by Nathaniel Dance in 1776 (reconceptualised here by Bidjara multimedia artist Christian Thompson in *Museum of Others (Othering the Explorer, James Cook)*, 2016, and Gordon Bennett's *Message in a bottle*, 1989) forms part of a long, and largely successful, campaign to justify the English annexation of Australia. In the original oil painting, Cook, in full British naval dress uniform, is depicted with his own map of the Southern Ocean, pointing to the east coast of Australia. Commissioned by Joseph Banks, the portrait is an unambiguous claim to discovery and possession of the southern continent that seeks to annul any prior Indigenous or competing European claims.

In reimagining the Cook portrait, Thompson in part addresses the artifice of the portrait as a public persona concealing or replacing the individual behind the mask. In his double portrait, Thompson's face is covered by Cook's, with the exception of his piercing eyes that surreptitiously invade and unsettle the colonial gaze. Bennett also obscures Cook's portrait, shadowed with red paint and layered over the 'empty' and now damaged land he supposedly discovered, yet which remains rich with its own symbolism.

The English were not, of course, the only European power to claim connections to Australia in the late 18th and early 19th century. The portrait of 'Ourou-Maré', engraved from a drawing by Nicolas-Martin Petit is published in François Péron's atlas: *Voyage of discovery* to the southern lands (1824), which documents Nicolas Baudin's expedition — one of many French voyages of exploration into the Pacific in competition with their English rivals. This competition, however, was not so much about colonisation, as about the acquisition of and sharing of knowledge. Baudin was charged with determining 'the geographical position of the principal points along the coasts that he will visit and to chart them exactly, as to study the inhabitants, animals and natural products of the countries in which he will land' for the purposes of increasing human knowledge.⁴ As such, Petit's profile of a young warrior from the Gweagal people of Port Jackson, along with depictions of Timorese, African and other Indigenous Australian people and artefacts, might be seen as an anthropological mugshot, laden with connotations of racial typography. Such images appear in the context of the uncomfortably Westernised simulation of Victorian domesticity, evident in the late 19th century engraving, The last surviving natives of Tasmania (based on Henry Frith's photograph commissioned by the Tasmanian government in 1864). Yet the transformation of Petit's sketches into a published document of French national pride and enlightenment, has done both the artist and subject a disservice. Compared to the 1802 original, Barthélemy Roger's version has an element of caricature. Petit's personable and authentic sketches of men, women and children, in various poses, are not 'types' but recognisable individuals. The misidentified portrait of 'Ourou-Maré' is actually Tougra, also known as Bulldog, Woollarawarre Bennelong's sister's son, who would later be one of the first Aboriginal men to be incarcerated on Norfolk Island for fighting the invasion of his land.

Portraits are inherently suspended within a delicate framework of politics, power and artistry. Artists like the classically trained Petit were subject to the control of their commissioners and patrons yet struggled to retain their rights to artistic expression. Is the primary function of a portrait to present an accurate and realistic representation of their subject, or to fulfil an aesthetic, artistic or symbolic role? There has been a long public debate in Australian portraiture, particularly around the Archibald Prize, over the preference for realism. But even the most 'realistic' of portraits is manipulated, sometimes unconsciously by the subject. When people sit for family portraits they preferentially show the left side of their face, which more strongly depicts emotional responses. When posing for work portraits, they are more likely to show the less emotional, less revealing, right side of their face, or look straight ahead. Portraits, whether painted or photographed, traditional or experimental, commissioned or selfies, are always about how we want to be seen as much as what we actually look like.

The work of groundbreaking Eastern Anmatyerre artist Emily Kame Kngwarreye highlights the diversity of what can be considered 'portraiture'. To the untrained eye, the bold horizontal stripes of *Awelye* (1994) might seem entirely non-representational. But Kngwarreye's screenprint is embedded in women's ceremony. Gestural and rhythmic, the work is inspired by women's body paint designs used for ceremonial song and dance, which typically cover the breasts, neckline and upper shoulders, and represent the associated knowledge of Alhalkere, Kngwarreye's Country.⁵ Such representations of individual or cultural identity might be compared to the symbols of marriage status, wealth and religion used in traditional Western portraiture of women. The extent to which we recognise and connect to such symbolic representations might sometimes depend upon the depth and direction of our own cultural knowledge.

Reclaiming the power and symbolism of portraiture has also allowed both Indigenous and non-Indigenous artists to reimagine the trappings of colonial status. Ali Gumillya Baker's Sovereign goddess Alexis (2011) and Darren Siwes's Gold female (2008), re-empowers Indigenous authority by usurping colonial and imperial symbolism. Instead of imprisoning Indigenous subjects within a European historical and cultural norm, Indigenous artists in this exhibition subvert and re-establish their own norms. In *Survival* (1988), Fiona Foley reworks archival photographs of her Badtiala ancestors into photo etchings and re-situates the figures within their own landscapes on Fraser Island, unflinchingly on their own terms. Nor are such portraits constrained to some kind of idealised pre-colonial past, but encompass the brutally iconographic (Byron Pickett, Fellow Australian, 1985), the political (Tony Ayres, Your race your place your face, 1985) and the contemporary realist. Axel Poignant's Aboriginal stockman (printed 1982) strides confidently across Country, while Tracey Moffatt's The movie star: David Gulpilil on Bondi Beach (1985) effortlessly inhabits the accessories of a modern celebrity. Neither of these images escape the complexities that inherently underlie portraiture as a genre, as evidenced with uncompromising realism in Ricky Maynard's No more than what you see (1993), or more gently in portraits like Therese Ritchie's Jimmy, Todd Mall (2011). In some ways, the taste for realism might even be seen to have come full circle with today's prize-winning realist portraits being more likely to depict the homeless and the vulnerable than the rich and the famous.

Portraiture offers similar historical complexities for women. Constrained within the male gaze, portraits of wives were once commissioned alongside portraits of other chattels: livestock, property or architecture. Women were rarely painted in partnership with their husbands, more commonly with children, or at best in a matching pair to be hung to the left of the ruling husband on the right. Even in the less constrained artistic sphere, female models were commonly depicted as the supine nude — preferably either unconscious or inviting — a visual trope amusingly sabotaged by Kath Walter's *Pretty as a picture* (1985). Self-portraiture by female artists, such as Lidia Groblicka, Ann Newmarch and Dianne Longley, provides a window into the very different way in which women see themselves.

Eugenia Tsoulis' screenprint *Bonegilla Training Centre* (1982) depicts a woman in a passport mugshot to reflect more recent waves of migrant experience. Dominated by inexplicable paperwork and stamps of authority, the image reflects the ongoing Australian obsession with, and protection of, a white Anglo-Celtic 'way of life'. Peter Drew's *Aussie* (2016) poster series of people who applied for exemptions under the White Australia policy, powerfully disrupts that illusion. The demand for cheap labour, it seems, has long undermined the ideologies of race or gender, as depicted in Andrew Hill's *Management deliberately employ women* (1984).

Yet our quest for identity is not entirely internalised. Just as colonial powers saw themselves depicted through representations of a new world on the opposite side of the globe, today Australians see themselves more than ever as part of a global community, from a distinctively Pacific location. The Pacific may long have been a site for Romantic European imaginings and utopias, but Pam Debenham's protest poster *No nukes in the Pacific* (1984) reminds us of the costs of being subject to foreign authorities. And Mark Denton's *from somewhere in (the) "SOUTH PACIFIC" David Lange sings* (1985) reminds us that our smaller neighbour is often more vocal in its campaign to protect our region from modern forces of imperialism.


If portraiture depicts how we wish to be seen, then *HEAD*-*TO-HEAD: Shifting perspectives in Australian portraiture* powerfully illustrates lan McLean's dream of post-national identities negotiating the diverse currents of today's global consciousness, just as much as the opening landscape exhibition did. The rich unflinching vision and range in *HEAD-TO-HEAD* directly reflects the eclectic and egalitarian nature of the collection it draws upon, where acquisitions, not tethered to prescriptions of the art historical canon, are based on academic research and sometimes unfashionable foresight. The exhibition in this respect could be seen as the collective face of the Flinders University Art Museum holdings, a portrait of the various identities it gives voice to.

DR DANIELLE CLODE

Senior Research Fellow College of Humanities, Arts and Social Sciences Flinders University

Endnotes

- 1 I McLean, *Big country: works from the Flinders University Art Museum collection*, Flinders University, Adelaide, 2003, p14.
- 2 | McLean, p27.
- 3 A portrait of Mr Littlewood, painted by an unknown artist circa 1830–34, is included in the exhibition.
- 4 N Baudin, trans. C Cornell, The journal of Post Captain Nicolas Baudin, Commanderin-Chief of the corvettes Géographe and Naturaliste, assigned by order of the government to a voyage of discovery, Adelaide, Friends of the State Library of South Australia, 2004, p1.
- 5 C Hodges, 'Foreword' in awelye 1994: Emily Kame Kngwarreye, Sydney, Utopia Art Sydney, 2016, https://issuu.com/utopiaartsydney/docs/emily_kame_knwarreye_ awelye_1994_ca, accessed 18 April 2018.


ANN NEWMARCH born 1945 Australian Ann 1994 pastel on paper, 56 x 38 cm Gift of Dr Janice Lally FUAM 4435. © the artist


EMILY KAME KNGWARREYE c1910-1996 Australian, Eastern Anmatyerre people

Awelye 1994 screenprint, ink on paper, edition 4/36, 85 x 56.5 cm

6

Gift of Rodney Gooch [The Rodney Gooch personal collection] FUAM 3715, © Emily Kame Kngwarreye/Copyright Council, 2018

CATALOGUE OF WORKS

HILARY ARCHER born 1934 Australian, born India

Untitled (Ronald Reagan) undated screenprint, red and black ink on paper 26.2 x 25.2 cm Gift of the Australian Experimental Art Foundation FUAM 2879.009

TONY AYRES born 1961 Australian, born Portuguese Macau (now China)

Your race your place your face 1984 screenprint, colour inks on paper artist's proof 84.3 x 59.7 cm Gift of the Australian Experimental Art Foundation FUAM 2880.011

ALI GUMILLYA BAKER born 1975 Australian, Mirning people

Sovereign goddess Alexis from the series Bow down to the sovereign goddess 2011 giclée print, colour inks on paper 123.5 x 82 cm Gift of the artist FUAM 4960.003

GORDON BENNETT 1955-2014 Australian

Explorer 1993 woodcut, ink on paper edition 20/20 45.4 x 60.5 cm FUAM 3002

Message in a bottle 1989 oil and synthetic polymer paint on canvas 130 x 130 cm each (diptych) FUAM 2912

KATE BREAKEY born 1957

Australian

Australian

Portrait of Leila Rankine 1987 silver gelatin photograph, hand-coloured 93.5 x 93.5 cm FUAM 2675

DORA CHAPMAN 1911-1995

Katinka 1973 screenprint, brown ink on paper edition 40/50 19.9 x 25.2 cm FUAM 2143

JULIA CHURCH horn 1959 Australian, born England

ANOTHER PLANET POSTERS INC. Australia, print workshop

I used to be so shy 1985 screenprint, colour inks on paper 56.9 x 76.8 cm Gift of the Australian Experimental Art Foundation FUAM 2880.019

NOEL COUNIHAN 1913-1987 Australian

Boy in helmet 1968 screenprint, ink on paper edition 22/35 71 x 52 cm FUAM 1224 Miner, Jolimont 1978 linocut, ink on paper edition 6/25

29.5 x 15.3 cm FUAM 1222

> BRENDA L CROFT born 1964 Australian Gurindii Malngin and Mudburra peoples

Man about town 2003 giclée print, colour inks on paper edition 3/10 84 x 123.5 cm Gift of Emeritus Professor JVS Megaw and Dr M Ruth Megaw FUAM 4224

NICI CUMPSTON born 1963 Australian, Barkindji people

Lee-Ann Buckskin 2000 silver gelatin photograph 20 x 29.7 cm FUAM 3436

Mark Blackman 2000 silver gelatin photograph 20 x 29.7 cm FUAM 3435

Sandi Peel and Tjilka 2000 silver gelatin photograph 20 x 29.7 cm FI IAM 3/(3/

JUAN DAVILA born 1946 Australian, born Chile

I am positive, I am negative 1989 screenprint, colour inks on paper edition 27/40 114 x 66.2 cm FUAM 3027

DESTINY DEACON born 1957 Australian, Kuku, Erub and Mer peoples Goodie hoodie man 2007 lightjet print from Polaroid photograph on paper edition 1/8 80 x 31 cm FUAM 4502

PAM DEBENHAM born 1955 Australian

TIN SHEDS POSTERS, Australia, print workshop

No nukes in the Pacific 1984 screenprint, colour inks on paper edition of 200 91.4 x 65.1 cm Gift of the Australian Experimental Art Foundation FUAM 2880.028

DOMENICO DE CLARIO born 1947 Australian, born Italy

LISA HARMS born 1960 Australian, videographer

Yellow ectoplasm (encampment) 2013 dvd video, duration 17:17 min Gift of the artist FUAM 4815

MARK DENTON born 1961 Australian

REDLETTER COMMUNITY WORKSHOP INC, Australia, print workshop

from somewhere in (the) "SOUTH PACIFIC" David Lange sings 1985 screenprint, colour inks on paper 101.9 x 76.2 cm Gift of the Australian Experimental Art Foundation FUAM 2880.100

JULIE DOWLING born 1969 Australian, Badimaya, Widi and Noongar peoples

Copper wire George 1996 synthetic polymer paint, natural pigments and human blood on canvas 78 x 72 cm FUAM 3145

PETER DREW born 1983 Australian

Bhagwan Singh from the series Aussie 2016 hand-coloured screenprint, colour inks on brown paper 117.7 x 82.7 cm FUAM 5669.007

Dorothy Sym Choon from the series Aussie 2016 hand-coloured screenprint, colour inks on brown paper 114 x 78.7 cm EUAM 5669 005

Monga Khan from the series Aussie 2016 hand-coloured screenprint, colour inks on brown paper 116.2 x 80.8 cm FUAM 5669.009

BON EDWARDS 1930-2008 Australian

Untitled c1960-69 ink on card 11.7 x 18 cm FUAM 918

FIONA FOLEY born 1964 Australian, Badtjala people

Survival I 1988 photo etching and collage on paper edition 4/10 33 x 14.6 cm FUAM 2782

Survival III 1988 photo etching and collage on paper edition 4/10 33 x 14.6 cm FUAM 2782

WILLIAM FRATER 1890-1974 Australian, born Scotland

Portrait of Peter Karmel (founding Vice-Chancellor of Flinders University 1966 - 71) 1969 oil on board 83 x 96 cm FUAM TAN 1829

PHILIP GERNER born 1948 Australian

Jam documentation 1976 C-type photographs 29.4 x 19.2 cm each Gift of the Australia Council Visual Arts Board FLIAM 759

CHRISTINE GOODWIN born 1952 Australian

MICHAL KLUVANEK horn 195/ Australian, born former Czechoslovak Republic, photographer

Untitled (postcard) from First Australian Expo of Panaceas 1984 postcard, ink on card . 16.3 x 10.8 cm Gift of the artist FUAM TAN 1828

LIDIA GROBLICKA 1933-2012 Australian, born Poland

Self-portrait c1983 woodcut, ink on paper artist's proof 29.5 x 25.5 cm FUAM 1983

PAMELA HARRIS 1946-1992 Australian

The lovely motherhood show (or it's good for mum to have a hobby!) 1981 screenprint, colour inks on paper 54.8 x 35.9 cm Gift of the Australian Experimental Art Foundation FUAM 2879.056

ANDREW HILL horn 1952 Australian

Management deliberately employ women 1984 screenprint, colour inks on paper 50.4 x 70.3 cm Gift of the Australian Experimental Art Foundation FUAM 2880 055

RON HURLEY 1946-2002 Australian, Mununiali and Gooreng Gooreng peoples Self-nortrait in Paris studio c1992 mixed media, synthetic polymer paint on canvas 131 x 87 cm FIIAM 288/

MICHAL KLUVANEK born 1954 Australian, born former Czechoslovak Republic MARGARET SANDERS born 1957

Australian, collaborating artist Michal (New Australian) 2007 giclée print, colour inks on paper 19.3 x 14.5 cm

FUΔM ///70

EMILY KAME KNGWARREYE c1910-1996 Australian, Eastern Anmatyerre people

Awelve 1994 screenprint, ink on paper edition 4/36 85 x 56.5 cm Gift of Rodney Gooch [The Rodney Gooch personal collection] FUAM 3715

MARIA KOZIC born 1957 Australian

RAY ARNOLD born 1950 Australian, printer

Self-portrait from The bicentennial folio: prints by twenty-five artists 1987 screenprint, colour inks on paper edition 31/80 60.8 x 48 cm FUAM 2566.009

GEOFF LA GERCHE born 1940 Australian Untitled (man with a shotgun) c1960-69 ink on card 29.5 x 16.5 cm FUAM 963

SIR DARYL LINDSAY 1889-1976 Australian

SUN ART STUDIOS, publisher Digger book 1919 artist's book, lithograph, colour inks on paper edition of 450 37.8 x 25.6 x 0.6 cm [closed] Gift of Miss MF Wharmby FUAM 626

publisher

DIANNE LONGLEY horn 1957 Australian Dissolving views from the series

Contingent ambiguity 2000 photogravure and intaglio print on paper 28.6 x 29.2 cm Gift of the artist FUAM 4506.002 Remember to die from the series Contingent ambiguity 2000 photogravure and intaglio print on paper 28.6 x 29.2 cm

FUAM 4506.006 Unveiling from the series Contingent ambiguity 2000 photogravure and intaglio print on paper 28.6 x 29.2 cm Gift of the artist FUAM 4506.004

Gift of the artist

CHIPS MACKINOLTY born 1954 Australian

For the man who said life wasn't meant to be easy – MAKE LIFE IMPOSSIBLE 1976 screenprint, colour inks on paper 75 x 54 cm Donated through the Australian Government's Cultural Gifts Program by Amanda Martin FUAM 5030

MANDY MARTIN born 1952 Australian

Big Boss 1977 screenprint, colour inks on paper edition 6/12 87.5 x 47.7 cm Donated through the Australian Government's Cultural Gifts Program by the artist FUAM 5066

RICKY MAYNARD horn 1953 Australian, Ben Lomond and Cape Portland neonles

SOUTH AUSTRALIAN DEPARTMENT OF CORRECTIONAL SERVICES.

No more than what you see 1993 artist's book black and white photographs 21 x 26 x 0.3 cm (closed) Gift of Barbara Fergusson FUAM 4240

TRACEY MOFFATT horn 1960 Australian

The movie star: David Gulpilil on Bondi Beach 1985 C-type photograph edition of 20 34.4 x 50.8 cm FUAM 2554

ANN NEWMARCH horn 19/5 Australian

Ann 1994 nastel on paper 56 x 38 cm Gift of Dr. Janice Lally FI IAM ///35

For Pammie from the Centenary of women's suffrage folio 1994 screenprint, colour inks on paper 67.5 x 48.5 cm Commissioned by Flinders University in 1994 FUAM 2996.006

SIDNEY NOLAN 1917-1992 Australian

Miner smoking 1973 offset lithograph, colour inks on paper edition 1///70 76.5 x 76.2 cm FUAM / 686

JOHN OLSEN born 1928 Australian

My friend Rapotec 1984 lithograph, ink on paper edition 1/10 74.8 x 54.8 cm FUAM 2049

MIKE PARR born 1945 Australian

JOHN LOANE born 1950 Australian, printer

folio: prints by twenty-five artists 1987 etching, ink on paper edition 31/80 64.8 x 45.5 cm ELIAM 2566 019

BYRON PICKETT born 1955 Australian, Noongar people

Fellow Australian c1985 screenprint, colour inks on paper edition 13/25 54.8 x 51.2 cm FUAM 2216

AXEL POIGNANT 1906-1986

Australian, born England Untitled (stockman, Central Australia) c1947 C-type photograph 35.6 x 24.4 cm FUAM 2016

PROGRESSIVE PRINTERS ALLIANCE, Australia

Who does this man serve? c1975 screenprint, colour inks on paper 62.5 x 39.1 cm Gift of Kate Millington FUAM 4648.015

THERESE RITCHIE born 1961 Australian

Jimmy, Todd Mall 2011 giclée print, colour inks on paper edition 2/5 50.5 x 134 cm FUAM 4670

BARTHÉLEMY ROGER 1767-1841 French, engraver

NICOLAS-MARTIN PETIT 1777-1804 French, illustrator (after)

Nouvelle Hollande: Nouvelle galles du sud. Ourou-Maré. dit Bull-doa par les Anglais, jeune guerrier de la tribu des Gwéa-gal [New Holland: New South Wales, Ourou Marae, called Bulldog by the English, a young Warrior of the Gweagal tribe) from Voyage de découvertes aux terres australes (Voyage of discovery to the southern lands 1824 stipple engraving, ink on paper plate 23 31.9 x 24.5 cm FUAM 68 DARREN SIWES born 1968 Australian, Ngalkbun people

Gold female from the series Oz Omnium Rex et Regina 2008 C-type photograph on metallic paper artist's proof 89.5 x 119 cm Gift of Emeritus Professor JVS Megaw and Dr M Ruth Megaw FUAM 4547

POLLY SUMNER DODD horn 1952 Australian, Ngarrindjeri people

Mitch Dunnett, Adelaide Gaol 1987 silver gelatin photograph 22.4 x 34 cm FLIAM 2/(70

George Tongerie 1988 silver gelatin photograph 22 x 32 cm FLIAM 2//73

CHRISTIAN THOMPSON born 1978 Australian, Bidjara people

Museum of Others (Otherina the Explorer, James Cook) 2016 C-type photograph on metallic paper edition of 6 120 x 120 cm Courtesy the artist and Michael Reid Sydney + Berlin

Museum of Others (Othering the Anthropologist, Walter Baldwin Spencer) 2016 C-type photograph on metallic paper edition of 6 120 x 120 cm Courtesy the artist and Michael Reid Sydney + Berlin

FUGENIA TSOULIS horn 19/6 Australian, born Greece

Bonegilla Training Centre 1982 screenprint, colour inks on paper edition 3/16 75.8 x 56.8 cm Gift of the Australian Experimental Art Foundation FIIAM 2879 062

UNKNOWN ARTIST English

Mr Littlewood c1830-34 oil on canvas 29.4 x 23.6 cm Gift of Barry Dangerfield FUAM 4196

UNKNOWN ARTIST engraver

HENRY ALBERT FRITH English, photographer (after)

The last surviving natives of Tasmania from The Illustrated London News 1865 wood engraving, ink on paper, hand-finished in watercolour 17.7 x 15.2 cm FUAM 2285

KEN UNSWORTH born 1931 Australian

Five secular settings for sculpture as ritual and burial piece 1975 silver gelatin photograph edition 2/10 19 x 27.9 cm Gift of the artist FUAM 726

HOSSEIN VALAMANESH born 1949 Australian, born Iran

In my mother's hands 2011 giclée print, ink on paper edition 1/5 57.5 x 42 cm Gift of Emeritus Professor JVS Megaw FUΔM //675

KATH WALTERS born 1958 Australian

Pretty as a picture 1985 screenprint, colour inks on paper 76.2 x 101.9 cm Gift of the Australian Experimental Art Foundation FUAM 2880 119

Shifting perspectives in Australian portraiture

26 April - 24 June 2018 Flinders University City Gallery State Library of South Australia North Terrace, Adelaide, South Australia

Flinders University Art Museum GP0 Box 2100 Adelaide, South Australia 5001 T 08 8201 2695 E museum@flinders.edu.au W artmuseum.flinders.edu.au

Adelaide, South Australia, 2018

and Fiona Salmon Essav: Danielle Clode Editor: Nic Brown Copyright permissions: Jessica Sangüesa Research assistants: Heidi Kenyon Gabrielle Lane and Jessica Sangüesa Designer: Sandra Elms Design Printer: Flinders Press

National Library of Australia Cataloguing-in-Publication data HEAD-TO-HEAD: Shifting perspectives in Australian portraiture ISBN 978-0-9925472-7-1 Bibliography Subjects Fine arts: art forms Art history

Australian Dewey Number: 775.5047

Cover image: CHRISTIAN THOMPSON born 1978 Australian, Bidjara people

Museum of Others (Othering the Explorer, James Cook) 2016 C-type photograph on metallic paper edition of 6, 120 x 120 cm © the artist and Michael Reid Sydney + Berlin

The man from The hicentennial

A Flinders University Art Museum exhibition

Published by Flinders University Art Museum

Curatorium: Celia Dottore, Madeline Reece

Photography: Flinders University Art Museum


Flinders University Art Museum & City Gallery

h h h hUNIVERSITY ART MUSEUMS AUSTRALIA


Flinders University acknowledges the traditional owners of the lands it teaches across (Arrernte, Boandik, Bungarla, Gunditjmara, Jawoyn, Kaurna, Larrakia, Nauo, Ngarrindjeri, Peramangk, Ramindjeri, Wurundjeri, Yolgnu) and honours their Elders past and present.

© 2018 Flinders University, the artists and authors

Copyright for the texts in this publication belongs to Flinders University and the authors.

Views expressed in these texts are not necessarily those of the publisher or editor. All rights reserved. Apart from fair dealing permitted under the copyright act, no part of this publication may be reproduced, stored in a retrieval system or transmitted by any means (electronic, mechanical, photocopying, recording or otherwise) without the prior permission of the publisher.

All images remain the copyright of the artist, their estate or appropriate authorities. In instances where copyright has not been obtained directly from the artist, permission has been sought courtesy of relevant individuals or organisations. The publisher wishes to advise that every effort has been made to contact the owners of copyright for this publication. Any enquiries into this matter should be directed to Flinders University Art Museum. Contributor roles are correct at the time of compilation.


HEAD d HEAD

Shifting perspectives in Australian portraiture

