

False Continuity

Jacinta Giles

18 May - 5 June

Cinema is not a universal or primitive language system, or a language. It brings to light an intelligible content which is like a presupposition, a condition, a necessary correlate through which language constructs its own 'objects'. But this correlate, though inseparable, is specific: it consists of movements and thought-processes (pre-linguistic images), and of points of view on these movements and processes (pre-signifying signs). It constitutes a whole 'psychomechanics', the spiritual automation, the utterable of a language system which has its own logic.¹

Photography is a porous practice that constantly leaks into and entwines with adjacent mediums, materials, and entities.²

The photographic works in this exhibition are a continuation of my ongoing interest in questioning our understanding of our contemporary visual world, particularly our experience of the moving-image. In seeking to expose the temporal pulse, shifting velocities, and gestures of women across different genres of cinema, *False Continuity* materialises the language systems used by film to mediate ideas of womanhood. Through disrupting our narrative experience of films from the genres of Hollywood Cinema, Romantic Comedy, Dystopian Science Fiction, Superhero, and Horror (Vampire), this project reveals the seductive agency of cinematic images and the coding they contain regarding 'being a woman'.

By using the cinematic process of false continuity editing—putting two or more non-chronological images together to create a new narrative—each work in the exhibition makes visible the repetitions of movement, tonality, and form used in cinema to construct filmic femininity.

— Jacinta Giles, May 2022

As 'false continuity' is the cinematic editing process of putting two or more non-chronological images together to create a new narrative, the artist encourages you to select images (from each contact sheet) that resonate with you from the exhibition to create your own work.

Please speak to a gallery team member to find out more.

1. Deleuze, Gilles. *Cinema 2: The Time Image*. Translated by Hugh Tomlinson and Robert Galeta. Great Britain: Bloomsbury, 2017. 1985. 269.

2. Bare, Bjarne, Behzad Farazollahi, and Christian Tunge, eds. *Why Photography?* Milan: Skira, 2020. 8.

Front Cover Image: *Multiverse*, 2022, hexatych, dye sublimation on aluminium, 61 cm x 73 cm, edition 1-3 + 2AP.

Dystopian Science Fiction

Allegory, 2022
Dye sublimation on aluminium, diptych
21 cm x 35 cm, Edition 1-3 + 2AP

\$1,100

Speculative, 2022
Dye sublimation on aluminium, triptch
21 cm x 54 cm, Edition 1-3 + 2AP

\$1,200

Hollywood Cinema

Catalyst, 2022
Dye sublimation on aluminium, diptych
28 cm x 47 cm, Edition 1-3 + 2AP

\$1,400

Parallel, 2022
Dye sublimation on aluminium, triptych
28 cm x 73 cm , Edition 1-3 + 2AP

\$2,200

Temporal, 2022
Dye sublimation on aluminium, quadriptych
28 cm x 100 cm , Edition 1-3 + 2AP

\$2,900

Romantic Comedy

Destiny, 2022
Dye sublimation on aluminium, diptych
28 cm x 47 cm, Edition 1-3 + 2AP

\$1,400

Forbidden, 2022

Dye sublimation on aluminium, hexatych
61 cm x 73 cm, Edition 1-3 + 2AP

\$3,500

Obstacle, 2022
Dye sublimation on aluminium, triptych
28 cm x 73 cm, Edition 1-3 + 2AP

\$2,200

Vampire

Hidden, 2022
Dye sublimation on aluminium, triptych
21 cm x 54 cm, Edition 1-3 + 2AP

\$1,200

Myth, 2022
Dye sublimation on aluminium, diptych
21 cm x 35 cm, Edition 1-3 + 2AP

\$1,100

Superhero

Multiverse, 2022
Dye sublimation on aluminium, hexatyč
61 cm x 73 cm, Edition 1-3 + 2AP

\$3,500

Metropolis, 2022
Dye sublimation on aluminium, diptych
28 cm x 47 cm, Edition 1-3 + 2AP

\$1,400

54 Vernon Terrace, Teneriffe QLD 4005
info@janmantonart.com
janmantonart.com
0419 657 768

Gallery Director
Jan Manton

Gallery Manager
Taylor Hall