

David Potts Colour Work

Josef Lebovic Gallery

34 Paddington Street (PO Box 453) Paddington (Sydney) NSW 2021

Australia

Ph: (02) 9332 1840 Fax: (02) 9331 7431

Email: josef@joseflebovicgallery.com www.joseflebovicgallery.com

JOSEF LEBOVIC GALLERY

34 Paddington Street (PO Box 453), Paddington, Sydney, NSW 2021, Australia • Established 1977

Tel: (02) 9332 1840 • Fax: (02) 9331 7431 • Intl: (+61-2) Email: josef@joseflebovicgallery.com • Web: joseflebovicgallery.com Open Tues to Fri by appointment, Sat 11-5pm • ABN 15 800 737 094 Member of • Association of International Photography Art Dealers Inc. International Fine Print Dealers Assoc. • Australian Art & Antique Dealers Assoc.

COLLECTORS' LIST No. 142, 2010

David Potts: Colour Work

Compiled by Josef & Jeanne Lebovic, Lenka Miklos
On exhibition from Wednesday, 3 March to Saturday, 17 April and on
our website from 13 March 2010.

Prices are in Australian dollars and include GST.

Exchange rates at time of printing: AUD \$1.00 = USD \$0.89¢; UK £0.57p

© Licence by VISCOPY AUSTRALIA 2010 LRN 5523

On Saturday, 6 March 2010 at noon, Josef Lebovic will give a floor talk on his latest exhibition as part of Art Month Sydney.

Art Month Sydney is a new month-long festival that celebrates the vibrancy and diversity of Sydney's thriving visual arts scene. The inaugural Art Month Sydney runs from 1–31 March 2010, uniting

the various elements of the city's art world under one umbrella for the first time. A diverse cross-section of art will be showcased with more than 70 of Sydney's leading commercial galleries, artist-run initiatives, public art museums and auction houses hosting exhibitions, talks, behind-the-scenes tours and special events across the city. People of all ages and art inclinations are invited to engage with the work of artists as part of the first Art Month Sydney.

David Potts' long and distinguished career as a pioneer of Australian documentary photography masks some interesting creative contradictions. Born in 1926, Potts first trained as a photographer with the Russell Roberts Studio in Sydney before moving to London in 1950 to seek work with pioneering publications that were then using documentary photography innovatively – the Observer newspaper, LIFE magazine and Picture Post, From the beginning David Potts saw beyond the orthodoxies of photojournalism. The impressionistic colour work that he first produced during his time in London may seem at odds with his better known witty, often acerbic observations of British (and European) life made then. Potts had refined his craft in Britain, regularly making strong black and white photographs that communicated social comment at the highest level. The young Australian became as comfortable photographing cat shows in London as he did a man striding through the troubled village lanes of the recently partitioned Mediterranean island of Cyprus. During the 1950s one might easily have assumed Potts to be a classic photojournalist, pure and simple. Not so.

Despite his proven ability to reflect British post-war life as accurately as *Henley Couple*, 1953, and his classic pet show image *Best in Show*, 1953, Potts had already begun searching for a more free, extravagant, colourful palette, perhaps as a creative counterpoint to his accomplished black and white documentary photographs. His reasons

for experimenting with colour at that time and creating such adventurous compositions as *Piccadilly Circus*, *London*, 1953,

were, he recalled recently, "Very simple. I wanted to explore what the available colour films would do." *LIFE* magazine were introduced to Potts' photographs and paid 25 guineas to see his first images. These works slightly predate the elegant colourist compositions of legendary fellow *LIFE* photographers such as Ernst Haas. In his 1953 image Potts transforms the familiar London landmark into a swirling mandala of colour. "I had a Linhof 5x4 view camera I had bought from Max Dupain with a [film] back that rotated 360 degrees. I simply wanted to see what using the camera's movements – turning the film around – would do [to Piccadilly Circus] during a long exposure."

The year 1953 proved to be a very good year for the young Australian photojournalist. "I had covered the Queen's Coronation for *LIFE* magazine as well as the Festival of Britain – the best festival I have ever been to," Potts recalled recently. "Britain was a terrific place [then]. They had recently announced the first jet airliner, the Comet, and television had just been introduced."

David Potts would flourish in 1950s London, working for all of the great magazines pioneering photojournalism – LIFE, the *Observer* newspaper and the now legendary *Picture Post*. But against his elegant, concise documentary style, there was a growing, opposite side to the Australian photographer's creative palette. With a mixture of discipline and playfulness Potts had begun an exploration of hue and form that continues to this day. Despite his accomplished black and white photography, the young Australian photographer, working in the photographic ferment of London in the 1950s, appears drawn to the sensual richness of colour itself – and a liberating visual grammar of longer exposures coupled with a full exploitation of the view camera's ability to control perspective and depth of field.

On returning to Australia in 1955 David Potts soon revealed what he had learned, showing both his documentary images and several

distinctly painterly colour photographs in the influential exhibition *Six Photographers* at David Jones Art Gallery in Sydney.

In recent years David Potts has continued his exploration of colour photography, using mundane subjects such as licorice confectionery and, perhaps with a nod to Edward Weston, a capsicum. "I remember reading where Tina Modotti went shopping and noticed capsicums

she thought Weston might like to photograph. After he had taken the picture that became famous Modotti and Weston both dined on the capsicum. Weston remarked later, in his *Daybooks*, that he felt like a cannibal." Potts then added that the licorice allsorts in his photograph also did not survive – and he understood how Modotti and Weston felt.

In seeing the colourist fantasies and still life images David Potts has made over six decades, it is possible to glimpse the arc of a career that still has the capacity

to surprise. This veteran of Australian photography sees well beyond the first urgent, instinctive desire to make a photograph. Whether through social observation, or his playful (and sometimes edible) still life subjects David Potts invites us to appreciate photography with the same sense of wonder he still possesses.

By Robert McFarlane

Early Colour Work

1. A Walk Around Piccadilly Circus, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 34 x 42.3cm.

\$1,350
Annotation reads "Exhibited – Six
Photographers, David Jones
Sydney – 1955."
Gallery,

4. Slow Exposure Of A Pageant, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 34 x 33.9cm.

\$1,350

Annotation reads "Exhibited – Six Photographers, David Jones Gallery, Sydney – 1955."

2. **Catherine Wheel, London**, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 34.2 x 41.9cm.

Annotation reads "Exhibited – Six Photographers, David Jones Gallery, Sydney – 1955."

 Slow Exposure, Side Of Bus, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 33.9 x 33.9cm.

\$1,350

Annotation reads "Exhibited – Six Photographers, David Jones Gallery, Sydney – 1955."

3. Hennessy, Neon Signs, Piccadilly Circus, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 34 x 42.2cm.

\$1,350
Annotation reads "Exhibited – Six
Photographers, David Jones
Sydney – 1955."...
Gallery,

 Mural (Detail), The Festival Of Britain, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated, annotated and signed in ink verso, 33.9 x 34cm.

\$1.350

Annotation reads "Exhibited – Six Photographers, David Jones Gallery, Sydney – 1955."

7. **Neon Signs (1), Piccadilly Circus, London**, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33.9 x 43.9cm.

\$1.350

10. Lemon Hart, Neon Signs, Piccadilly Circus, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33.9 x 42.2cm.

\$1.350

8. **Neon Signs (2), Piccadilly Circus, London**, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33.9 x 43.6cm.

\$1,350

11. **Merry-Go-Round, London**, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso. 34 x 33.9cm.

\$1.350

9. **No Right Turn, Piccadilly Circus, London**, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 42 x 34cm.

\$1,350

12. Wrigleys, Neon Signs, Piccadilly Circus, London, 1953/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 34.1 x 42.8cm.

\$1,350

Peace Lilies

13. Homage To Ansel Adams, "Grass And Rain", 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 21.9 x 32.9cm.

\$990

From the Peace Lilies series.

14. Homage To Ansel Adams, [Sand Dunes], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.6cm.

\$990

\$990

From the Peace Lilies series.

16. Homage To Bert Stern, Marilyn Monroe (From "The Last Sitting"), 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.7cm.

\$990

17. **Homage To Edward Steichen**, 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.9cm.

\$990

From the Peace Lilies series.

15. Homage To Ansel Adams, [Sky], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink yerso. 21.6 x 33cm.

From the Peace Lilies series

From the Peace Lilies series.

18. Homage To Edward Weston, "Chambered Nautilus - Halved", 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.6cm.

\$990

From the Peace Lilies series.

19. Homage To Edward Weston, "Nude" [1], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 22 x 33cm.

\$990

From the Peace Lilies series.

22. **Homage To Edward Weston, "Shell"**, 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.7cm.

From the Peace Lilies series

20. Homage To Edward Weston, "Nude" [II], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 21.6 x 33cm.

\$990 From the Peace Lilies series.

23. Homage To Edward Weston, "Toad Stool", 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 21.9 x 33cm.

From the Peace Lilies series

21. Homage To Edward Weston, "Pepper", 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.8cm.

From the Peace Lilies series

24. Homage To Jean Dieuzaide, "Dali Dans L'Eau, Cadaquès, Port Lligat", 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso. 33 x 21.5cm.

\$990

\$990

\$990

From the Peace Lilies series

Homage To Julia Margaret Cameron, [Mrs Herbert Duckworth], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled. dated and signed in ink verso, 33 x 21.9cm.

From the Peace Lilies series.

Peace Lilies [1], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.7cm. \$990

From the Peace Lilies series

Peace Lilies [2], 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.2cm. \$990

From the Peace Lilies series.

Homage To Man Ray, 1995/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.8cm.

\$990

From the Peace Lilies series

Capsicum And Jaffas, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22cm.

\$990

Food

Choko, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.7cm. \$990

Jelly Beans, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.7cm.

\$990

Ginger, 2003/2009. Digital c-type

Jaffas And Onion Ring, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.7cm.

\$990

photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.6cm.

Kumera, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22.4cm.

Fennel, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 21.5cm. \$990

37. **Leaf And Onion Ring**, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.7cm.

\$990

c-type photo-

\$990

40. **Orange Ring And Leaf**, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.8cm.

\$990

42. **Pumpkin Wrap**, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.9cm

\$990

41. Pepper (Jaffas And Licorice Allsorts), 2003/ 2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 22 x 33cm.

43. **Witloof**, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso. 33 x 21.5cm.

48. Green Face (1), Poster (Detail), 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.9cm.

\$990

Faces

\$990

\$990

45. **Face With Glasses, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 25cm.

46. **Green Face (2), Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22.9cm.

\$990

44. **Soap**, 2003/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 22.8cm.

47. **Green Face (3), Poster (Detail)**, 2004/2009. Digital c-type photograph (content of film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.7cm.

49. **Boy George, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22cm.

53. **The Lips, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 21.7cm.

\$990

51. Laughing Face, Poster (Detail), 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22.2cm.

\$990

\$990

52. **Pop Face, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22cm.

\$990

50. **Face, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 33 x 22.6cm.

54. **The Eye, Poster (Detail)**, 2004/2009. Digital c-type photograph (captured on film and converted to digital format for printing), titled, dated and signed in ink verso, 32.9 x 22.7cm.

