


King Street
Gallery
on William

TOM CARMENT

600 days -
Landscape & Still Life


Tom Carment / 600 Days - Landscape & Still Life

EXHIBITION DATES: 16 AUGUST - 10 SEPTEMBER 2016

The other week I stripped all the paintings out of my workroom and carried them up to the kitchen to be photographed. '600 days' marks roughly the time elapsed between when I recommenced painting after my last exhibition in 2014, and this event. The pictures I've done over this time reflect my journeys, routines and preoccupations, as well as the change in the seasons.

On top of my set of plan drawers there is a big canvas, which leans at an angle against the wall. It never seems to get painted on and, instead, I stack many small oils, one above the other, up its stretched surface. The workroom is small and so older pictures get covered up by more recent ones, in layers. Watercolours go into packets in the plan drawers below, according to place and date; and on rainy days I bring them out to look at, tearing up the bad ones. I rarely paint in this room, which is more like the depot for my forays out into the landscape and the daylight. The stoop of its doorway is worn to a hammock-shaped curve where I guess generations of previous residents would have stepped out to the backyard loo. I rest my palette on this stoop, in the lightwell, to paint still lifes and portraits under a rectangle of sky, where I can see things clearly.

COVER Four potatoes 2016 oil on linen 19.5 x 24 cm

OPPOSITE Still life works on kitchen floor THIS PAGE Tom's studio


Dune flora, Prevelly WA 2016 watercolour & ink on paper 19.5 x 29cm


Rocks at Long Beach, Jervis Bay 2015 watercolour & ink on paper 19.5 x 29cm


Pram on the beach, Currarong 2015
watercolour & ink on paper 11.5 x 16cm


Coastwalkers, Marley Beach 2016
watercolour & ink on paper 11.5 x 16cm


Approaching Standley Chasm 2015
watercolour & ink on paper 11.5 x 16cm


Katrina's Jacaranda 2015
oil on linen 23 x 30.5cm


Green roof and Jacaranda, Leichhardt 2015
oil on linen 20.5 x 25.5cm


Coral tree, ascending plane, Botany 2015
oil on linen 20.5 x 25.5cm


Colander of beans 2016 oil on linen 30 x 38cm


Pomegranate on Matilda's plate 2016 oil on linen 19.5 x 24cm


Jan came home one afternoon and saw me down in the lightwell squatting next to my oil paints. She called out: 'Not painting potatoes again ... shouldn't you save up still life for when you're too decrepit to leave the house?'

It all started one day when I saw a red onion in the bottom right hand corner of a Velázquez painting, on loan from Scotland, at the Art Gallery of NSW. On my way home I went to Harris Farm Markets, as I do most days, and purchased some red onions, scrabbling around to find the ones with the hairiest white roots. The next day I put them outside on the concrete and painted them, and it just continued from there: overripe bananas, capsicums cut open, tinned tuna, dirty potatoes, an avocado, different sorts of apples, silvery whitebait, and figs bought from a roadside stall in Glenorie. It ended up with shoes; my wedge-toed leather ones, and Jan's old Birkenstocks, shoes that bore the imprint of the wearer. As I painted them I couldn't help remembering something a friend once told me; that when people suicide from high buildings they commonly leave their shoes behind, neatly placed on the floor, below an open window.


TOP ROW Vine tomatoes 2016 oil on linen 15 x 20cm


Hairy-rooted red onion 2016 oil on linen 15 x 20cm

MIDDLE ROW Overripe banana on blue cloth 2016 oil on linen 15 x 20cm

Pomegranates 2016 oil on linen 15 x 20cm

BOTTOM ROW Potatoes 2016 oil on linen 15 x 20cm

Cut capsicum on green cloth 2016 oil on linen 15 x 20cm


TOP ROW Bowen mangoes 2016 oil on linen 15 x 20cm

Eco banana 2016 oil on linen 15 x 20cm

MIDDLE ROW Brown onion 2016 oil on linen 15 x 20cm

Bravo Black apple on green ground 2016 oil on linen 15 x 20cm

BOTTOM ROW Eggplant 2016 oil on linen 15 x 20cm

Whitebait 2016 oil on linen 15 x 20cm


My leather shoes 2016 oil on linen 30 x 38cm


Jan's Birkenstocks 2016 oil on linen 30 x 38cm


Boarding House, Flinders Street 2015 watercolour & ink on paper 11.5 x 16cm


Sweetcorn and lemon 2016 oil on linen 19.5 x 24cm


*City skyline,
broken cloud*
2015
watercolour
& ink on paper
11.5 x 16cm


*Detail,
From near and far,
Centerpoint Tower*
2015
watercolour
& ink on paper
97 x 88cm
(set of fifteen)

From near and far in central Sydney you can see Centrepoint Tower piercing the sky. Last year I embarked on a project to paint it from different places around the city. I did most of the pictures from above the stormwater channel that runs into Blackwattle Bay at The Crescent in Annandale, or with my legs dangling over the sea wall opposite the Sydney Fish Market. I went as far afield as Sydenham and Croydon for distant views and painted it close-up from the streets of Darlinghurst and Kings Cross. I've heard that junkies used to say that the tower, at night, looked like a giant syringe with a drop of blood on the end. To me this tower, impractical and futuristic, is like the crazy uncle among the other high rises. It's a reminder of the era of scientific aspiration, when astronauts went to the moon.


Centrepoint Tower from Glebe foreshore 2015 oil on wood panel 16 x 39.5cm


City skyline from Annandale, mid-afternoon 2015 oil on wood panel 16 x 37.5cm


City skyline from Annandale, morning 2015 oil on wood panel 14 x 37.5cm


Angel, Waverley Cemetery II
2016 oil on linen 19.5 x 24cm


Angel and cross, Waverley Cemetery
2016 oil on linen 19.5 x 24cm


Cumulus, Maroubra 2015 oil on linen 20.5 x 25.5cm


Plane, yacht and freighter, Botany Bay 2015 oil on linen 20.5 x 25.5cm


Mary's back door, Perth 2015 watercolour & ink on paper 23 x 30cm


Details, 'Perth Summer' 2015
watercolour & ink on paper 11.5 x 16cm (set of 12)


Under the figs, Rushcutters Bay Park 2016 oil on wood panels 71 x 51cm (triptych)


Windy afternoon, Nielsen Park 2016 oil on linen 20.5 x 25.5cm


Apartments at dusk, Kings Cross 2015 oil on linen 25.5 x 20.5cm


Evening, Stoke Newington 2015
watercolour & ink on paper 10.5 x 15cm


Evening, Bayswater Road 2015 oil on linen 66 x 51cm


Alex and Paul by the fire, Finke River 2015 oil on linen 20 x 15cm


Dingo skull 2016 oil on linen 15 x 20cm each (diptych)


Mangroves, Smiths Creek I 2016 oil on paper 37 x 56cm

This summer I spent a lot of time on a lesser-known track in Kur-ing-gai, the fire trail down to Smiths Creek. It runs for two kilometres through low heath, and then descends suddenly into a valley where the trees are bigger and grow among honeycombed sandstone. The trail ends at the mangroves and sandy mudflats next to which are several Aboriginal shell middens. I would choose a time around low tide to cautiously cross the mud between these middens and the mangroves. Scores of Semaphore crabs would walk backwards in front of me, protecting their cratered territory; standing up and waving their orange and purple claws.

I'd set up to paint next to the narrow tea-coloured channel where the fish often plopped out of the water as they swam upstream on the incoming tide. If I was very still, all the crabs would re-emerge nearby and work the tideline, side by side, delicately sifting nutrients from single grains of sand; left claw, right claw.


One afternoon I disturbed a big goanna who'd been sunning on the mud. It scampered up the nearest Casuarina tree, which happened to be quite small and flimsy, three metres high. I painted quietly in my spot by the creek channel for an hour and a half. Every now and then I'd look up to check on the goanna, still there, clinging tight just two metres up, as the tree bent and swayed under its weight.


Roadside, Peats Ridge 2016
oil on wood panel
13 x 16.5cm


Mangroves at Mooney Mooney 2016 oil on wood panel 16 x 40cm


Rockface, Kur-ing-gai I 2016
oil on linen 19.5 x 24cm


Rockface, Kur-ing-gai II 2016
oil on linen 19.5 x 24cm


Rockface, Kur-ing-gai III 2016
oil on linen 19.5 x 24cm


Mangroves, Smiths Creek III 2016 oil on paper 37 x 57cm


Winter morning, farmhouse near Young 2015 watercolour & ink on paper 11.5 x 16cm


West paddock, Omeo
2015 oil on wood panel
13 x 22.5cm


The Road to Goolma 2015 oil on linen 15 x 20cm


Smoky paddock, Parkes 2016 oil on wood panel 12 x 33cm


Webbs Creek Ferry, Hawkesbury River 2015 oil on linen 30 x 38cm

Published by Tom Carment
and the King Street Studios P/L
on the occasion of the exhibition
*Tom Carment, 600 Days -
Landscape & Still Life*

ISBN 978-0-9924229-2-9

© Tom Carment/All rights reserved.
This publication is copyright.
No part may be reproduced by any
process, electronic or otherwise,
without permission from the publishers.

Photography:
Stephen Oxenbury,
Felix Idle
(photo of Tom painting)

Design:
Andrea Healy

This catalogue is a selection
of the works in this exhibition.

To view all the pictures,
and Tom Carment's CV, go to
the King Street Gallery website.

To view Tom's archive go to
www.tomcarment.com

King Street Gallery

on William

10am – 6pm Tuesday – Saturday

177 William St Darlinghurst NSW 2010 Australia

T: 61 2 9360 9727 F: 61 2 9331 4458

art@kingstreetgallery.com www.kingstreetgallery.com.au

Directors: Robert Linnegar and Randi Linnegar