

The Derwent logo consists of the word "DERWENT" in white, uppercase, sans-serif font, centered within a red, horizontally-oriented oval. The background of the entire image is a dark gray with a pattern of vertical lines and large, stylized, light gray geometric shapes that resemble the letter 'V' or 'W' pointing downwards.

DERWENT

DRAWN TO PERFECTION

DERWENT ART PRIZE 2020

This catalogue is specially made to accompany the Derwent Art Prize virtual exhibition which can be found at www.derwentart.com

Due to the unprecedented global health emergency we are facing we have had to take the decision to change the way we hold the Derwent Art Prize exhibition this year, showcasing the selected artworks across a variety of digital platforms - enabling us to reach audiences all over the world. We believe in the power of art to lift our spirits and bring joy and we hope that the fantastic work featured in this exhibition can do just that.

To keep up to date and view all aspects of this digital exhibition please subscribe to the Derwent newsletter and visit the links below:

www.derwentart.com
www.derwent-artprize.com

DRAWN TO PERFECTION

FOREWORD

Welcome to the Derwent Art Prize Exhibition 2020. The Derwent Art Prize was established in 2012 and aims to reward excellence by showcasing the very best artworks created in pencil by artists from around the world.

Many congratulations to the shortlisted artists and to the prizewinners. The exhibition includes work by artists from 13 different countries – France, Ukraine, China, Hungary, Canada, the United States, Saudi Arabia, the Netherlands, Germany, New Zealand, Spain, India and the United Kingdom and highlights the broad spectrum of drawing methodologies being utilised by creative practitioners across the world. The 70 works, which range from gestural abstracts to brooding landscapes and three-dimensional pieces, were shortlisted from 4756 submissions from 72 different countries, the highest number of entries in the history of the Prize. 20% of submissions came from artists between the age of 18 and 25 and it is fantastic to see the work being created by students and young people today.

The diversity of the works displayed in the exhibition is a testament to the creativity of the pencil medium and the freedom it allows. The selected artworks demonstrate that the Derwent Art Prize continues to showcase one of the finest forms of expression within the visual arts.

We work in partnership with artists throughout all stages of the creative process and feel immensely privileged to be supporting those artists who have been shortlisted for this year's award. The Derwent Art Prize provides a platform for international artists to exhibit their artwork and we are proud of the exposure that the Prize offers and of the potential that it uncovers.

With a heritage dating back to 1832, quality, craftsmanship and innovation are key cornerstones of the Derwent brand. Perfecting the art of pencil manufacturing in the Lake District for generations, Derwent's wide range of pencils is synonymous with quality and craftsmanship. Artistry is threaded through the core of every Derwent product to deliver world-class art materials at every stage of the creative journey.

Thank you to all the entrants who invested the time to submit 4756 works of art. This is huge global engagement in the Derwent Art Prize and the level of competition is one of the reasons that it's such a prestigious art prize to win. A personal thank you also goes to the Derwent marketing team and the team at Parker Harris for organising another superb Derwent Art Prize, exhibition and overall event this year.

Congratulations once again to all those shortlisted and to the exemplary winners of the 2020 Derwent Art Prize for producing such fantastic works of art.

Mike Stranders

Vice President and General Manager Derwent

Alice Rawsthorn is an award-winning design critic and author of the critically acclaimed books *Design as an Attitude* and *Hello World: Where Design Meets Life*. Her weekly design column for *The New York Times* was syndicated worldwide for over a decade. A leading public speaker on design, Alice has spoken at important global events including TED and the World Economic Forum in Davos. Born in Manchester and based in London, Alice is chair of the boards of trustees of The Hepworth Wakefield art gallery in Yorkshire and Chisenhale Gallery in London.

A founding member of the Writers for Liberty campaign for human rights, she was awarded an Order of the British Empire (OBE) for services to design and the arts.

"Selecting the strongest works for the exhibition was hugely enjoyable and intensely difficult because so many people submitted entries for the prize, and the quality was so high. We were spoilt for choice in choosing the most compelling works, and were also very moved by the passion and dedication that the entrants had invested in drawing, which gives immense pleasure to a great many people."

Victoria Pomery has worked in the arts all her life. In 2002 she was appointed as the founding Director of Turner Contemporary to develop an arts organisation in Margate as part of a strategy of cultural-led regeneration. Since opening in 2011, Turner Contemporary has welcomed more than 3.5 million visits. Victoria is responsible for the artistic and strategic vision of the organisation. In 2019 Turner Contemporary hosted the Turner Prize exhibition and Victoria was on the jury. Victoria was awarded an OBE for services to the arts in 2012 and an Honorary Doctorate from Canterbury Christ Church University in 2020. Victoria is a trustee of the Bethlem Gallery and a Kent Ambassador.

"Judging the Derwent Art Prize has been a fascinating process. There were so many wonderful entries demonstrating the creativity of artists based in the UK and beyond. It has been a privilege to work with the panel and I'm only sorry that we haven't been able to include more works in the final exhibition."

Charles Avery (b. 1973, Oban, UK) lives and works in London and Mull. Since 2005 Avery has dedicated his practice to the description of a fictional island which he continually elaborates, describing its population, customs and philosophies, nature and architecture, expressed in the form of large-scale drawings, sculptures, installations and texts. Known only as 'The Island', Avery's wave-lapped realm is not only a vividly realised fiction, teeming with sights both strange and strangely familiar, it also operates as a petri dish in which the artist tests ideas from the fields of epistemology, aesthetics, mathematics, economics, anthropology, architecture, and beyond. Selected solo exhibitions include *The Tail of The One-Armed Snake*, GRIMM, Amsterdam (NL) (Current); *The Gates of Onomatopoeia*, Ingleby Gallery, Edinburgh (2019); *These Waters*, GRIMM, New York (2017); *Study #15: Charles Avery*, David Roberts Art Foundation, London (2017); *What's the matter with Idealism?*, Gemeentemuseum, The Hague (2015). Selected group exhibitions include *The Seventh Continent*, curated by Nicolas Bourriaud, 16th Istanbul Biennale (2019); *NOW*, Scottish National Gallery of Modern Art, Edinburgh (2019); *Pluriverse*, La Panacée, Montpellier (2017); *GLASSTRESS*, Palazzo Franchetti, 57th Venice Biennale (2017); *Art Night*, Whitechapel Gallery, London (2017). Avery represented Scotland at the 52nd Venice Biennale in 2007.

'I was struck, not only by the huge amount of entries, but the dedication and effort on display. Myself and my fellow judges looked at every one of the 4000+ submissions - the shortlist could have taken many shapes. Drawing and working on paper is the most accessible and direct means of expression for many people: those we have chosen reflect the great diversity of practice today. Thank you to Derwent for enabling this focal point for drawing: every one of the entrants are to be congratulated for participating, for their commitment, and for sharing their work with us.'

Oluwatobi Adewumi
United States

Double Sided
Charcoal on paper
56 x 71 cm

Jonny Atkinson
United Kingdom

Elvis
Graphite pencil on paper
40 x 40cm

Richard Baker
United Kingdom

Radiator
Graphite on paper
24 x 21 cm

Emily Ball
United Kingdom

Sharon
Charcoal on paper
60 x 100cm

Sophie Bartlett
United Kingdom

Cliff Drawing
Mixed media
93 x 68cm

Caryl Beach
United Kingdom

Time: Memory
Charcoal and pencil on paper
30 x 42cm

Akash Bhatt
United Kingdom

Living Room
Charcoal on paper
30 x 42cm

Kate Black
United Kingdom

Final Score
Collage, pencil crayon and watercolour on paper
95 x 85cm

Alexandra Blum
United Kingdom

Recurrence
Graphite on paper
60 x 42cm

Rebecca Bramwell
United Kingdom

Drawing
Pencil on paper
38 x 46cm

Faye Bridgwater
United Kingdom

Studying Murmurations
Pencil and graphite aquarelle on paper
88 x 69cm

Wendy Brooke-Smith
United Kingdom

Looking Through the Boatyard
Charcoal and watercolour on paper
40 x 30cm

Carole Bury
United Kingdom

Goodrich
Pencil on paper
42 x 32cm

Charlie Calder-Potts
United Kingdom

If You Command it to Rain
Pencil, ink and gold leaf on vellum
30 x 30cm

Soothsayer
Pencil, ink and gold leaf on vellum
30 x 30cm

Dreams Have Left Our Eyelids
Pencil, ink and gold leaf on vellum
18 x 18cm

Frances Chapman
United Kingdom

Harbour Wall I
Graphite pencil on paper
21 x 13cm

Stephen Clifton
United Kingdom

A Peckham Poet's Spring
Pencil on paper
42 x 42cm

Wayne Clough
United Kingdom

Floodgate
Charcoal and pastel on paper
40 x 30cm

Daniel Crawshaw
United Kingdom

Pineta II
Pencil and pastel on tinted paper
30 x 22cm

Emma Davis
United Kingdom

Fan Drawing 8
Charcoal on paper
63 x 83cm

Paul Digby
United Kingdom

Harehills Lane
Pencil on paper
45 x 35cm

Angela Edwards
United Kingdom

End of the Day
Charcoal and compressed charcoal on paper
65 x 80cm

Adam Forman
United Kingdom

Hackney Tower View 5
Charcoal and pastel on paper
46 x 39cm

Raizel Frankl-Slater
United Kingdom

Water Light
Pencil and ink on paper
21x 15cm

Chunxiao Fu
China

Autumn Language No. 1
Charcoal on paper
27 x 39cm

Greg Genestine-Charlton
United Kingdom

Counting the Minutes
Colour pencil and acrylic paint on acid free paper
42 x 59cm

Hugh Gillan
United Kingdom

Barrier
Charcoal pencil on gesso board
45 x 30cm

Helen Glover
United States

Drumsticks
Colour pencil on paper
35 x 26cm

Simon Granel
United Kingdom

Sept '19 - Oct '19
Graphite and acrylic medium on linen
40 x 40cm

Sarinah Haba
Canada

Back of Facade
Graphite on paper
23 x 30cm

Janine Hall
United Kingdom

X (Cast Shadow of a Kitchen Chair on the Wall)
Pencil on paper
59 x 48cm

Susie Hamilton
United Kingdom

Shopper
Charcoal on paper
38 x 28cm

Chris Haywood
United Kingdom

2
Mixed media on paper
18 x 23cm

Tyga Helme
United Kingdom

Errigal
Chalk pastel on paper
144 x 107cm

Mary Herbert
United Kingdom

On the Hill Her Feet in the Moss
Pastel on paper
24 x 12cm

Russell Herron
United Kingdom

Cardboard Portrait 19
Pencil on paper
30 x 33cm

15
Charcoal pencil and ink on paper
50 x 70cm

Divyuz
Pastel, charcoal, coloured pencil, ink and watercolour on paper
45 x 66cm

Hana Kanee
Saudi Arabia

On Fire
Charcoal, ink and oil paint mixed in gesso
50 x 75cm

Csenge Kindli
Germany

The Story of Szigeti Mária - Episode: Car ride in summer

Pencil on paper

30 x 10cm

The Story of Szigeti Mária - Episode: Local Supermarket Visit

Pencil on paper

30 x 10cm

Erzsebet Kis-Nagy
Hungary

There's No End to It
Pencil on a Pringles can
8 x 21cm

Dene Leigh
United Kingdom

Untitled
Pencil on found paper
8 x 12cm

Untitled
Pencil and paint on found paper
19 x 12cm

Harriet Mena Hill
United Kingdom

Perpetual Drawings
Pencil on paper
110 x 75cm

Liana Moran
United Kingdom

New Monuments
Graphite and pencil on paper
29 x 21cm

Alice Motte-Muñoz
United Kingdom

Decisiveness and Sleepiness
Graphite and charcoal on paper
70 x 95cm

Sally Muir
United Kingdom

Park
Charcoal on paper
116 x 82cm

Illia Nesterov
Ukraine

The Head #1
Charcoal on cardboard
40 x 58cm

Michael Page
United Kingdom

Paroxysmal Object (Drawing #9)
Colour pencil on paper
60 x 50cm

Rosie Park
New Zealand

Echeveria Pulvinata
Colour pencil on paper
21 x 29cm

Olivia Parsons
United Kingdom

Untitled
Graphite and gesso
66 x 20cm

Alexandra Phillips
Canada

Suspended Drawing
Graphite on paper
152 x 182cm

Kevin John Pocock
United Kingdom

Fear Factor
Colour pencil on paper
29 x 19cm

Sandra Porter
United Kingdom

Caraid XXIII
Conte pastel and felt tip pen on paper
37 x 43cm

Olga Rocher
France

Brown Dog
Pastel pencils on paper
70 x 100cm

Katie Sollohub
United Kingdom

Blue Bedchamber (Strawberry Hill House)
Charcoal on paper
84 x 60cm

Mithil Thaker
India

Master's Hope With his Camel
Pencil on paper
56 x 71 cm

Andy Thornley
United Kingdom

Dull Day at Port Talbot
Charcoal and pastel on paper
80 x 60cm

Agata Tkaczyk
Netherlands

In Workplace
Charcoal on paper
75 x 100cm

Sophie Twiss
Spain

32, 202 Honey buzzards 28/08/2017 - 03/09/2017 Cazalla, Tarifa
Charcoal on paper
112 x 112cm

Tijs Van Bakel
Netherlands

Capitalism IV
Charcoal on paper
80 x 120cm

Steven Walker
United Kingdom

Glasgow Central Station 5th August 2019
Charcoal on paper
84 x 70cm

Xuetong Wang
United States

Dog Walker
Colour pencil on paper
34 x 17cm

Vintage Store in Vegas
Colour pencil on paper
34 x 17cm

Witte Wartena
Germany

Łódź Pracownia
Pencil and watercolour on paper
76 x 28cm

Stephen West
United Kingdom

X-Channel Ferry
Charcoal on paper
180 x 152cm

Kit Yan Chong
United Kingdom

Transmission 2
Graphite on paper
30 x 21cm

Bai Yujia
China

After Painting
Pencil and watercolour on paper
48 x 69cm

CREDITS

Derwent would like to thank all those involved for their contribution to making this exhibition possible, in particular:

Our distinguished panel of judges, for their time and expertise.

All the team at Parker Harris
www.parkerharris.co.uk

Derwent

Derwent House
Jubilee Road
Lillyhall Business Park
Workington
Cumbria
CA14 4HS

Published to accompany the Derwent Art Prize 2020 exhibition.
www.derwentart.com
www.derwent-artprize.com

D R A W N T O P E R F E C T I O N

Copyright © Derwent

All or part of this publication may not be reproduced, stored in retrievable systems or transmitted in any form or by any means, whether electronic or mechanical, including photocopying, recording or otherwise, without the prior permission in writing of the publisher.

Catalogue Publication
Editors: Parker Harris
Designed by: Sam Hipwell
All images courtesy of the artists