
ART
GALLERY

 OF
NEW

SOUTH
WALES

A
rt G

allery o
f N

ew
 S

o
uth W

ales 2018

2018
AGNSW_YIR2018_COVER.indd 1-3 27/5/19 12:54 pm

AGNSW_YIR2018_COVER.indd 4-6 27/5/19 12:54 pm

ART
GALLERY

 OF
NEW

SOUTH
WALES

2018

AGNSW_YIR2018_TEXT.indd 1 11/6/19 4:53 pm

2 Art Gallery of New South Wales 2018

AGNSW_YIR2018_TEXT.indd 2 11/6/19 4:53 pm

Art Gallery of New South Wales 2018 3

Opening night of the
Archibald, Wynne and
Sulman Prizes exhibition.

AGNSW_YIR2018_TEXT.indd 3 11/6/19 4:53 pm

4 Art Gallery of New South Wales 2018

Our
year in
review

AGNSW_YIR2018_TEXT.indd 4 11/6/19 4:53 pm

 84 BOARD OF TRUSTEES
 86 EXECUTIVE
 87 CONTACTS

 88 2019 PREVIEW

 16 ART
 42 IDEAS
 50 AUDIENCE
 64 PARTNERS
 76 PEOPLE

 6 OUR VISION
 7 FROM THE PRESIDENT David Gonski
 8 FROM THE DIRECTOR Michael Brand
 10 2018 AT A GLANCE
 12 SYDNEY MODERN PROJECT

The Art Gallery of New South Wales acknowledges the
Gadigal people of the Eora nation who are the traditional
custodians of the land on which the Gallery stands.

AGNSW_YIR2018_TEXT.indd 5 11/6/19 4:53 pm

6 Art Gallery of New South Wales 2018

Our
vision
From its base in Sydney, the Art Gallery
of New South Wales is dedicated to
serving the widest possible audience
as a centre of excellence for the
collection, preservation, documentation,
interpretation and display of Australian
and international art, and a forum
for scholarship, art education and
the exchange of ideas.

page 4:
A view of the vestibule with banners
for the exhibition John Russell:
Australia’s French impressionist.

AGNSW_YIR2018_TEXT.indd 6 11/6/19 4:53 pm

Art Gallery of New South Wales 2018 7

Welcome to the fourth edition of
the Art Gallery of New South Wales
year in review, which highlights
our many achievements in 2018.

This year, the third in my current term
as president of the Art Gallery of New
South Wales Trust, the Gallery has
reached important milestones as we
work to transform our museum into
one of the world’s great art institutions.

We reached a new high of 1.35 million
visitors who engaged with a diverse
array of exhibitions, programs and
events. At the same time, over
800 purchases, bequests and gifts
to the Gallery have enabled our art
collection to grow.

At this time of transformation, we are
grateful for the NSW Government’s
ongoing strong support of the Gallery
with $244 million toward our new
building. I particularly thank the
Hon Gladys Berejiklian MP, Premier
of NSW; the Hon Don Harwin MLC,
Minister for the Arts; and the
Hon Adam Marshall MP, Minister
for Tourism and Major Events.

While we progressed the design and
approval processes for our expansion,
our capital campaign for the new
building surpassed its ambitious target
of $100 million in philanthropic support,
reaching $103.5 million in private
funding by December 2018. Through
the extraordinary generosity of
philanthropists working in partnership
with government, this marks the largest

FROM
 THE
PRESIDENT

DAVID GONSKI
PRESIDENT
ART GALLERY OF NEW SOUTH WALES TRUST

collaboration of its kind in the history of
Australian arts and culture. I commend
the campaign committee (under the
chair of Dr Mark Nelson) on their
remarkable efforts, and extend my
deepest appreciation to our lead
donors, the Susan & Isaac Wakil
Foundation, the Ainsworth family,
Aqualand, the Lowy family, the Neilson
Foundation, Mark and Louise Nelson,
and Gretel Packer, and the many other
generous donors we are honoured
to list in this publication (see p 71).

Collaborations and partnerships are
central to the Gallery’s success. Our
magnificent 2018–19 summer show
Masters of modern art from the
Hermitage, part of the Sydney
International Art Series – an annual
initiative of the NSW Government –
was staged with Art Exhibitions Australia
and I thank them for seeking out,
negotiating and supporting the
exhibition. We are proud at the Gallery
of our relationship with the State
Hermitage Museum in St Petersburg;
our director Dr Michael Brand has
been a longstanding member of the
Hermitage’s International Advisory
Board. I also thank principal sponsor
Mazda, major sponsor EY, and official
airline partner Singapore Airlines.

A generous loan from the Musée
de Cluny in Paris and the support of
Destination NSW, as well as presenting
partner The Luxury Syndicate and
major partner Woolmark, enabled us a
once-in-a-lifetime opportunity to exhibit
the French medieval masterpieces
The lady and the unicorn.

The Archibald, Wynne and Sulman
Prizes continues to be a favourite
annual exhibition. Ongoing support
from presenting partner ANZ allowed
us to stage the show in Sydney as well
as tour the Archibald Prize in regional
NSW and Victoria.

Other sponsors and partners enabled
the Gallery to deliver some of its most
significant programs and exhibitions.
I thank our leadership partner Macquarie
University, as well as Aqualand, City of
Sydney, Clemenger BBDO, Crestone
Wealth Management, Fairfax Media
(SMH), Glenfiddich and Hendrick’s Gin,
Herbert Smith Freehills, JCDecaux,
J.P. Morgan, Macquarie Group,
Paspaley Pearls, Porter’s Original Paints,
President’s Council of the AGNSW,
Robert Oatley Wines, Sofitel Sydney
Wentworth, S&S Creative, UBS, Valiant
Events, Variety – the Children’s Charity,
and VisAsia Council of the AGNSW.

I am grateful to the Crown Resorts
Foundation and Packer Family
Foundation for their leadership in
supporting major access projects
through their ten-year commitment to
the Sydney Arts Fund, and the Western
Sydney Arts Initiative.

I thank all of my fellow trustees
(including those who left the Board
during 2018) for their continued vision,
strategic energy and commitment to
governance. I also thank our director,
Dr Michael Brand, and the executive
team for their leadership and pursuit of
the Gallery’s goals. And I acknowledge
the chair, Andrew Cameron, and the
board of the Art Gallery of New South
Wales Foundation, and Brian Ladd
and the board of the Art Gallery
Society of New South Wales for
their enthusiastic support.

The Gallery benefits from the
extraordinary talents and efforts of its
staff and volunteers; we acknowledge
and thank them all.

It is an exciting time at the Gallery. While
we look back at the successes of 2018,
I also anticipate eagerly the next phase
of our transformation.

AGNSW_YIR2018_TEXT.indd 7 11/6/19 4:53 pm

8 Art Gallery of New South Wales 2018

Our deep collaboration and
connections with colleagues and
communities here and around the
globe underpin everything we do at
the Gallery. In May we were honoured
to host French President Emmanuel
Macron during his state visit to
Australia, at the same time as we
displayed his country’s remarkable
The lady and the unicorn tapestries
on a rare excursion outside France.
In March we welcomed former US
President Barack Obama. He took
a keen interest in our Indigenous
and contemporary collections on
a private tour after engaging in
fascinating conversation about
globalisation and change.

FROM
THE
 DIRECTOR

MICHAEL BRAND
DIRECTOR
ART GALLERY OF NEW SOUTH WALES

These visits – and countless others by
artists, curators and museum directors,
academics and cultural thought leaders
– underscore not just our global stature
but the civic importance of art museums
across the world as meeting places
where people can exchange ideas and
find inspiration.

One of the biggest highlights of the
year was the development approval of
our Sydney Modern Project expansion,
designed by Pritzker Prize–winning
Tokyo-based architects SANAA. We
now look forward to the construction
phase of the project. The new building
will not only provide more art for more
people, but will also provide audiences
different types of spaces that change
how people experience art.

Importantly, the year also saw the
establishment of our Indigenous
Advisory Group chaired by Tony Albert
with members including Uncle Charles
(Chicka) Madden, Uncle Allan Madden,
Hetti Perkins, Wesley Enoch, Stephen
Gilchrist, Jason Glanville, Rachel Piercy
and Ruth Saveka. Given the particular
prominence that the Sydney Modern
Project will give to showcasing
Aboriginal and Torres Strait Island art
and our location on this historic site,
we are excited to draw on the unique
artistic and cultural perspectives and
talents of the Advisory Group leaders.

AGNSW_YIR2018_TEXT.indd 8 11/6/19 4:53 pm

Art Gallery of New South Wales 2018 9

As we continued working to achieve
the goals of our Sydney Modern Project
expansion, our visitors enjoyed a
diverse program of inspiring exhibitions
at the Gallery, showcasing our scholarly
expertise and our strong connections
and collaborations across Australia
and internationally.

The Gallery’s cultural reach continued to
strengthen. We saw increased visitation
at our Domain site and Brett Whiteley
Studio, and record attendance for our
education and public programs. We
celebrated the 15th anniversary of our
pioneering Art After Hours program,
which was one of the first of its kind
and is a global influencer in late-night
cultural programming. A remarkable
62% of education participants hailed
from Western Sydney or regional
NSW, showing our impact extends
well beyond our position here in the
Domain in Sydney.

We have enjoyed unprecedented
public and private financial support,
not only in record investments in the
Sydney Modern Project but also for
acquisitions and programs.

As well as our large and generous
family of supporters, we owe much
to our staff whose passion is matched
only by their professionalism. Together
we are working to reimagine the Gallery
beyond 2021 – our 150th anniversary
year – and the ways in which we will
achieve our strategic goals.

With gratitude, I note the support
of my executive team, including
Maud Page, deputy director and
director of collections, John Richardson,
director of development, and our
recently arrived chief operating officer,
Hakan Harman, and director of public
engagement, Miranda Carroll, who
replace John Wicks and Jacquie Riddell
respectively in these positions. I thank
them all for their enormous efforts,
which have been ably supported by our
leadership team and our entire staff. We
farewelled from the Board of Trustees
our vice president Dr Mark Nelson
and trustee Geoff Ainsworth AM, who
completed their terms in December,
and trustee Ms Catherine Brenner in
October. I also thank them for their
substantial contributions to the Gallery.

I acknowledge the important
involvement of the Art Gallery Society
of New South Wales membership
program, and the many volunteers
who share their time and expertise to
make the Gallery such a special place.

As we continue our transformation in
2019 into a global cultural destination
in one of the world’s most beautiful
cities, it is exciting to consider the
opportunities this change affords.
As my friend and colleague,
San Francisco Museum of Modern Art
director Neal Benezra, said to me during
a public conversation at Art After Hours
when he visited the Gallery in June
2018, ‘We want the world to come in.
We have to be fully engaged with the
world and community in which we
reside … It’s not just about the art any
more. We have to try to put people on
the same plane as the works of art that
we show.’

‘ One of the biggest
highlights of the year was
the development approval
of our Sydney Modern
Project expansion. ’

above:
The opening of The lady and
the unicorn, with (from left)
Bertrand Pous, cultural counselor for
the Embassy of France in Australia;
His Excellency Christophe Penot,
French ambassador to Australia;
Yukimi Penot; Elisabeth Taburet-
Delahaye, director of the Musée de
Cluny – Musée national du Moyen
Âge; Ashley Dawson-Damer; Michael
Brand; Maud Page; and Philippe
Platel, cultural attaché for the
Embassy of France in Australia.

opposite, from top:
French president Emmanuel Macron
visiting the The lady and the unicorn
exhibition with the Hon Don Harwin MLC,
Maud Page and Michael Brand.

Michael Brand, Ambassador of the
Russian Federation to Australia Grigory
Logvinov, and the Hon Don Harwin MLC
at the opening of Masters of modern
art from the Hermitage, with Wassily
Kandinsky’s Sketch for ‘Composition V’
1911.

AGNSW_YIR2018_TEXT.indd 9 11/6/19 4:53 pm

10 Art Gallery of New South Wales 2015

2018 at a
glance

XX

Visitors with Phyllida Barlow’s
untitled: brokenupturnedhouse 2013
in Spacemakers and roomshakers:
installations from the collection.

AGNSW_YIR2018_TEXT.indd 10 11/6/19 4:53 pm

2018 at a
glance COLLECTION

ACQUISITIONS

827
161 purchases
666 gifts and bequests

VALUE OF ACQUISITIONS

$10.4 million+

TOTAL NUMBER OF WORKS
IN THE COLLECTION

35 019
VALUE OF COLLECTION

$1.39 billion+

ON-SITE VISITORS

ART GALLERY OF
NEW SOUTH WALES

1.35 million+
BRETT WHITELEY STUDIO

14 347
TOURING EXHIBITIONS

122 030

PROGRAMS

TOTAL NUMBER OF VISITORS
PARTICIPATING IN:

PUBLIC PROGRAMS

206 329
including 96 229 participating in
family programs

EDUCATION PROGRAMS

94 924

MEMBERSHIP

TOTAL MEMBERS

29 800
TOTAL MEMBERSHIPS

20 010
MEMBERS’ PROGRAMS
ATTENDEES

38 798

ONLINE VISITORS

WEBSITE PAGE VIEWS

13.5 million+
 YOUTUBE VIEWS

 1.3 million+

 FACEBOOK FOLLOWERS

 146 800+

 TWITTER FOLLOWERS

 56 300+

 INSTAGRAM FOLLOWERS

 150 300+

ARCHIBALD, WYNNE &
SULMAN PRIZES

ENTRIES

2014
YOUNG ARCHIE ENTRIES

1400+

ON-SITE VISITORS (AGNSW)

143 063
ONLINE VISITORS
(EXHIBITION PAGE VIEWS)

2.4 million+
18% of the Gallery’s overall page
views for 2018

* 2018 calendar year. 2017–18 financial year
figures can be found in our annual report.

*

AGNSW_YIR2018_TEXT.indd 11 11/6/19 4:53 pm

12 Art Gallery of New South Wales 2018

Sydney
Modern
Project
‘ The once-in-a-generation

transformation offered by the
Sydney Modern Project will allow
the Art Gallery of New South Wales
to become a truly global art
museum. The cultural and
economic bene�ts it will deliver
to Sydney, and to Australia more
broadly, are enormously exciting. ’

 SAM MEERS AO, GALLERY TRUSTEE AND DONOR

opposite:
A visualisation of the Sydney
Modern Project as seen from
Woolloomooloo, featuring artworks
from left to right: Reko Rennie Murri
totems 2013; Clement Meadmore
Flippant flurry 1977–78; Guan Wei
Revisionary 1998; Kimsooja Archive
of mind 2017; Rosalie Gascoigne
Metropolis 1999; Richard Long
Southern gravity 2011; Imants
Tillers Counting: one, two, three
1988. Image produced by Kazuyo
Sejima + Ryue Nishizawa / SANAA.

AGNSW_YIR2018_TEXT.indd 12 11/6/19 4:53 pm

Art Gallery of New South Wales 2018 13

Our bold vision for the future received
major endorsement in 2018 with
planning consent for the Sydney Modern
Project and unprecedented philanthropic
support of more than $100 million to
support the Gallery’s expansion.

Approval of the Gallery’s State
Significant Development Application
(SSDA) by the NSW Minister for
Planning in November paves the
way for construction of our new
building, designed by Pritzker
Prize–winning architects SANAA,
to commence in 2019.

The expansion will nearly double
current exhibition space, enabling the
Gallery to show more of its outstanding
art collection and host more of the
best shows from around the world,
increasing visitation to an expected
2 million people a year.

The exciting news was further
boosted with a 6-star Green Star
design rating by the Green Building
Council of Australia – making the
Gallery the first art museum in Australia
to achieve the highest environmental
standard in design.

The green light is the culmination of
an extensive program of community
consultation, submission of the
SSDA in 2017, and the Response
to Submissions report in April 2018.
The Gallery focused on refining the
design in response to feedback
received, working very closely with
our key stakeholders and hosting
a series of forums, workshops and
information sessions across the state.
It’s been heartening to see so many
people engaged with the project and we
are excited about the enormous benefits
it will deliver to Sydney and NSW.

A key aspiration of the expansion has
been to enhance the experience of
art, architecture and landscape in
Sydney for all visitors to the Gallery,
the Royal Botanic Garden and the
Domain, and the broader cultural
precinct. The evolved design maximises
open green space with most of the
project site preserved for the public
and the display of art, with improved
civic amenity, landscaping and access.
Highlights of the expansion include
a new prominent destination for
Aboriginal and Torres Strait Islander

art; a large gallery for major exhibitions;
a spectacular contemporary art space
repurposed from a decommissioned
World War II oil tank; and spaces
for family, learning and educational
programming to double student and
teacher visits to 200 000 annually.
A public Art Garden will link the new
and existing buildings.

To top off a year of significant
milestones, the Gallery was delighted
to announce in December that it had
surpassed the capital campaign’s
fundraising target of $100 million.
Together with the NSW Government’s
$244 million in funding for construction,
the more-than $103 million raised
from donors represents the largest
public–private partnership of its kind
to be successfully achieved in the
Australian arts. We are grateful to all
our donors for helping to make the
expansion a reality. More information
about the campaign can be found
on page 71.

Stay up-to-date with the
Sydney Modern Project at
artgallery.nsw.gov.au/smp

AGNSW_YIR2018_TEXT.indd 13 11/6/19 4:53 pm

14 Art Gallery of New South Wales 2018

‘ The expansion will nearly double
current exhibition space. ’

AGNSW_YIR2018_TEXT.indd 14 11/6/19 4:53 pm

Art Gallery of New South Wales 2018 15

opposite, from top:
A visualisation of the Sydney
Modern Project showing a
column-free gallery overlooking
Sydney Harbour, featuring artworks
left to right: Imants Tillers
Counting: one, two, three 1988;
Kimsooja Archive of mind 2017;
Rodel Tapaya Do you have a
rooster, Pedro? (Adda manok
mo, Pedro?) 2015. Image
produced by Kazuyo Sejima +
Ryue Nishizawa / SANAA

A visualisation of the Sydney
Modern Project sculpture gallery,
featuring artworks left to right:
Dana Schutz Breast-feeding 2015;
Christine Streuli Smash it 2013;
Emily Floyd Kesh alphabet 2017;
teamLab Flowers and people –
gold 2015 (above). Image
produced by Kazuyo Sejima +
Ryue Nishizawa / SANAA

above:
A visualisation of the oil tank gallery
with sculptures by Ron Mueck,
from left: Standing woman 2007,
Boy 1999 and Man in a boat
2002. Image produced by Kazuyo
Sejima + Ryue Nishizawa / SANAA

left:
The Sydney Modern Project
architectural model and display
on lower level 1 at the Gallery.

AGNSW_YIR2018_TEXT.indd 15 11/6/19 4:53 pm

16 Art Gallery of New South Wales 2018 ART

ART

AGNSW_YIR2018_TEXT.indd 16 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 17

ART

AGNSW_YIR2018_TEXT.indd 17 11/6/19 4:53 pm

18 Art Gallery of New South Wales 2018 ART

AGNSW_YIR2018_TEXT.indd 18 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 19

MAJOR
EXHIBITIONS

The lady and the unicorn
10 Feb – 24 Jun 2018
Curated by Jackie Dunn

Revered as a French national treasure,
The lady and the unicorn tapestry
series made its exclusive appearance
at the Gallery through a generous and
exceptional loan from the collection
of the Musée de Cluny – Musée
national du Moyen Âge in Paris. This
was only the third time the tapestries
had left France in 500 years, making
it a once-in-a-lifetime opportunity
to experience the beauty, scale
and intricacy of these enigmatic
masterpieces in Sydney.

The exhibition was supported by the
Hon Ashley Dawson-Damer AM,
principal patron, and supporting patrons
Bernard Le Boursicot OAM & Linna
Boursicot, Joan Clemenger & Peter
Clemenger AO, and Martin Dickson AM.

21st Biennale of Sydney
Superposition: equilibrium
and engagement
16 Mar – 11 Jun 2018
Curated by Mami Kataoka

Held every two years, the Biennale
of Sydney is a much-anticipated major
contemporary international art event.
Curated by Mami Kataoka, the
21st edition examined the quantum
mechanical theory of superposition by
investigating how it might operate in the
world today. To commemorate 45 years
of the Biennale, the exhibition at the
Gallery additionally reflected on the
Biennale’s rich history through a close
examination of its archive, drawing on
more than four decades of encounters
with art from around the world.

EXHIBITION
HIGHLIGHTS
The Gallery is
committed to
presenting diverse
and engaging
exhibitions drawn
from its collection,
as well as signi�cant
loan exhibitions from
around the world.
Here are some
highlights from 2018.

above:
Installation view of materials
from the Gallery’s National Art
Archive in the 21st Biennale
of Sydney, Superposition:
equilibrium and engagement.

previous pages:
Visitors with Nike Savvas’
work Atomic: full of love, full of
wonder 2005 in Spacemakers
and roomshakers: installations
from the collection.

opposite:
Visitors with My sole desire
c1500 from The lady and
the unicorn tapestry series.
Musée de Cluny – Musée
national du Moyen Âge.

AGNSW_YIR2018_TEXT.indd 19 11/6/19 4:53 pm

20 Art Gallery of New South Wales 2018 ART

John Russell: Australia’s
French impressionist
21 Jul – 11 Nov 2018
Curated by Wayne Tunnicliffe

Bringing together 120 paintings,
drawings and watercolours – including a
number of works by his contemporaries
– this major retrospective was the
first survey of John Russell’s work in
40 years. Part of the French avant-garde
of the late 19th and early 20th centuries,
Russell was a close friend of
Vincent van Gogh and Auguste Rodin,
taught impressionist colour theory
to Henri Matisse and dined with
Claude Monet. The exhibition charted
the breadth of Russell’s art and
examined his avant-garde role within
one of the most exhilarating periods
in art history.

William Kentridge: that which
we do not remember
8 Sep 2018 – 24 Mar 2019
Curated by William Kentridge

This landmark exhibition encouraged
viewers to trace visual and thematic
links between diverse aspects of
William Kentridge’s practice, from
his inimitable animated drawings
to sculpture and works on paper.
It featured loans from the collection
of Naomi Milgrom AO and the artist’s
studio, in addition to works held by
the Gallery. It also included one of
Kentridge’s most ambitious and
celebrated video installations, I am not
me, the horse is not mine 2008 – a major
new addition to the Gallery’s collection,
donated by Anita Belgiorno-Nettis AM
and Luca Belgiorno-Nettis AM.

This exhibition was proudly supported
by Naomi Milgrom AO, principal
exhibition patron and lender.

Visitors at John Russell: Australia’s
French impressionist with Needle of
Coton, Belle-Île c1900 from the
Kerry Stokes Collection, Perth.

View of William Kentridge’s Drawing
for ‘7 fragments for Georges
Méliès’, ‘Day for night’ and ‘Journey
to the moon’ 2003 from the
collection of Naomi Milgrom AO.

AGNSW_YIR2018_TEXT.indd 20 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 21

Playback: Dobell Australian
Drawing Biennial 2018
7 Jul – 21 Oct 2018
Curated by Matt Cox

The latest edition of the Dobell
Australian Drawing Biennial presented
new work by Australian artists who have
created a connection between drawing
and the moving image. Including work
by Vernon Ah Kee, Sharon Goodwin,
Laura Hindmarsh, Locust Jones,
Dorota Mytych, Jason Phu, Lucienne
Rickard and Nick Strike, the exhibition
introduced the various ways each artist
uses drawing to reanimate history.

This exhibition was supported by the
Sir William Dobell Art Foundation.

below:
Wendy Whiteley with Brett
Whiteley’s Wendy drunk 11pm
1983 at the exhibition preview
of Brett Whiteley: drawing is
everything.

Brett Whiteley: drawing
is everything
15 Dec 2018 – 31 Mar 2019
Curated by Anne Ryan

This was the first major exhibition to
explore the central place of drawing in
Brett Whiteley’s work. His remarkable
talent in drawing was unfettered and
expressed with unabashed pleasure.
The rarely seen works in the exhibition
ranged from early images of Sydney
and Europe to the great abstracts that
brought Whiteley international fame
in the 1960s, as well as the lyrical
landscapes, portraits, interiors and
nudes that established him as one of
the most prominent Australian artists
of the 20th century.

The Gallery would like to acknowledge
the special assistance of Wendy
Whiteley and Kathie Sutherland,
and the institutional and private
lenders to this exhibition.

left:
Visitors with Vernon Ah Kee’s
Unwashed 2017–18 in
Playback: Dobell Australian
Drawing Biennial 2018.

AGNSW_YIR2018_TEXT.indd 21 11/6/19 4:53 pm

22 Art Gallery of New South Wales 2018 ART

AGNSW_YIR2018_TEXT.indd 22 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 23

Noŋgirrŋa Marawili: from
my heart and mind
3 Nov 2018 – 24 Feb 2019
Curated by Cara Pinchbeck

Based in Yirrkala in the Northern
Territory, Noŋgirrŋa Marawili began
her career as a printmaker, but in recent
years has further refined her skills in
painting to become one of the most
distinctive Australian artists working
today. This exhibition reflected the span
of Marawili’s career, through works
that capture the dynamism of a living
landscape, radically transformed and
re-imagined to realise a very personal
artistic vision.

Masters of modern art
from the Hermitage
13 Oct 2018 – 3 Mar 2019
Curated by Peter Raissis

Our major summer show presented a
magnificent selection of works from
the towering figures of modern art –
among them, Monet, Cézanne, Matisse,
Picasso and Gauguin, and their equally
celebrated Russian contemporaries
Kandinsky and Malevich. Drawn
from the unparalleled collections
of the State Hermitage Museum in
St Petersburg, the exhibition travelled
exclusively to the Gallery for the Sydney
International Art Series, and was
accompanied by an immersive video
installation by Dutch artist and film
director Saskia Boddeke and British
filmmaker Peter Greenaway.

The exhibition was organised by the
State Hermitage Museum in association
with the Art Gallery of New South Wales
and Art Exhibitions Australia.

opposite:
A visitor admiring Wassily
Kandinsky’s Landscape: Dünaberg
near Murnau 1913 at the Masters
of modern art from the Hermitage
exhibition.

right:
Cara Pinchbeck, senior curator of
Aboriginal and Torres Strait Islander
art, gives a floor talk in the
exhibition Noŋgirrŋa Marawili: from
my heart and mind.

AGNSW_YIR2018_TEXT.indd 23 11/6/19 4:53 pm

24 Art Gallery of New South Wales 2018 ART

Tuckson
17 Nov 2018 – 17 Feb 2019
Curated by Denise Mimmocchi

From the 1950s to the 1970s,
Tony Tuckson (1921–73) was better
known as an arts administrator with a
passionate interest in Aboriginal and
Melanesian art and culture. He worked
as a curator and also served as deputy
director of the Gallery. Today, he is
renowned as the country’s pre-eminent
abstract expressionist painter. This
exhibition explored the spectacular
development and diversity of Tuckson’s
art, from his early calligraphic style of
mark-making to the sensuous and
sweeping veils of paint of his late works.

Spacemakers and roomshakers:
installations from the collection
14 Jul – 21 Oct 2018
Curated by Justin Paton and Lisa Catt

This was a rare chance to experience
some of the most immersive and
expansive artworks in the Gallery’s
collection. Featuring works by Phyllida
Barlow, Yona Lee, Ernesto Neto,
Nike Savvas, Yinka Shonibare,
Kathy Temin and Daniel von Sturmer,
the exhibition included favourites that
hadn’t been on display for years such
as Neto’s Just like drops in time,
nothing 2002 and Savvas’s Atomic:
full of love, full of wonder 2005 as well
as a specially commissioned site-
specific installation by Lee.

top:
Installation view of the Tuckson
exhibition.

right:
Kathy Temin’s My monument:
black garden 2010–11 in
Spacemakers and roomshakers:
installations from the collection

opposite from top:
Installation view of the Chinese
bible: revolution and art in China
exhibition.

A visitor explores the virtual world
of Henry VR.

Installation view of Melanesian art:
redux.

AGNSW_YIR2018_TEXT.indd 24 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 25

OTHER
EXHIBITIONS
 OPENED
IN 2018
ARTEXPRESS 2018
26 Jan – 25 Apr 2018

Ewa Pachucka. Arcadia:
landscape and bodies
3 Mar – 29 Apr 2018

Brett Whiteley: pathways
to figuration
31 Mar – Oct 2018

Adrienne Doig: from the archive
3 Apr – 14 Jul 2018

Archibald, Wynne and
Sulman Prizes 2018
12 May – 9 Sep 2018

Henry VR
12 May – 9 Sep 2018

Hold still: the photographic
performance
12 May – 29 Jul 2018

Carnivalesque
23 Jun – 28 Oct 2018

Fearless: contemporary South
Asian art
21 Jul 2018 – 13 Jan 2019

Anne Dangar: ceramics
from Moly-Sabata
11 Aug – 21 Oct 2018

Brett Whiteley Travelling
Art Scholarship 2018
7 Sep – 7 Oct 2018

Brett Whiteley: wildlife
and other emergencies
12 Oct 2018 – May 2019

Chinese bible: revolution
and art in China
3 Nov 2018 – 28 Apr 2019

Judy Watson: the edge of memory
10 Nov 2018 – 17 Mar 2019

Melanesian art: redux
17 Nov 2018 – 17 Feb 2019

AGNSW_YIR2018_TEXT.indd 25 11/6/19 4:53 pm

26 Art Gallery of New South Wales 2018 ART

left:
Zarina
India, b1937

Letters from home 2004
set of eight woodcut and
metalcut prints on handmade
kozo paper, mounted on paper
DG Wilson Bequest Fund 2018

below:
Tony Tuckson
Egypt/England/Australia, 1921–73

Four uprights, red and black
c1965
polyvinyl acetate and pigment on
hardboard
Gift of Frank Watters 2018.
Donated through the Australian
Government’s Cultural Gifts
Program

ACQUISITION
 HIGHLIGHTS

left:
Dale Harding
Australia, b1982

Body of objects 2017
silicone, steel, nails
Contemporary Collection
Benefactors & Aboriginal Collection
Benefactors 2018

above:
Noŋgirrŋa Marawili
Australia, born c1939

Baratjala – lightning
and the rock 2018
natural pigments and synthetic
polymer paint on paper
Wendy Barron Bequest
Fund 2018

AGNSW_YIR2018_TEXT.indd 26 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 27

left:
James Angus
Australia/USA, b1970

Seagram Building 2000
spruce, composition
board, plexiglass
Donated through the Australian
Government’s Cultural Gifts Program
by Candice Bruce, in memory of
Michael Whitworth 2018

below left:
John Brack
Australia, 1920–99

Study for ‘The bacon cutter
shop no 1’ 1955
pen and black ink on paper
Gift of Evan Hughes 2018.
Donated through the Australian
Government’s Cultural Gifts Program

below:
Gordon Parks
USA, 1912–2006

Untitled (Harlem, New York)
1963 (printed later)
gelatin silver photograph
Purchased with funds provided by
The Russell Mills Foundation 2018

left:
Maria Vorobieff-Stebelska
(Marevna)
Russia/England, 1892–1984

Two �gures sitting
(intimacy) c1915 – c1917
oil on panel
Purchased with funds raised
from the Foundation Gala
Dinner 2018, the Mollie and
Jim Gowing Bequest and
the Keith Potten Bequest

AGNSW_YIR2018_TEXT.indd 27 11/6/19 4:53 pm

28 Art Gallery of New South Wales 2018 ART

left to right:
Paul Klee
Switzerland, 1879–1940

The three Orientals 1914
pen and black ink on
brown paper, adhered to
the artist’s original mount
Gift of Jocelyn Plate in
honour of Carl Plate 2018.
Donated through the Australian
Government’s Cultural Gifts
Program

Colin McCahon
New Zealand, 1919–87

Clouds 5 1975
synthetic polymer paint on
paper mounted on hardboard
Gift of John Sharpe 2018.
Donated through the Australian
Government’s Cultural Gifts
Program

below:
Locust Jones
New Zealand/Australia, b1963

The end of the beginning,
New Year’s Eve to April
Fools 2018
ink, pencil, ArtGraf and
watercolour on paper
The Gil and Shay Docking Drawing
Fund and The Dobell Biennial
Acquisition Fund 2018

AGNSW_YIR2018_TEXT.indd 28 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 29

left:
Mikala Dwyer
Australia, b1959

The divisions and
subtractions 2017
copper, steel, elastic rubber,
glass, acrylic, un�red clay,
coins, glazed ceramic,
ceramic, wood, canvas,
synthetic polymer paint, rubber
mallet, mosaic, plastic, paper,
x-ray radiography paper, rocks,
crystals, beads, textile, string,
synthetic rope, rope, sound,
dolly, plants and soil, plastic
doll, concrete, wires, rubber
tyres, PET plastic, wax candle,
plywood, synthetic clay, pencil,
black �bre-tipped pen
Contemporary Collection
Benefactors 2018

above:
Unknown maker
Australia, Sydney, South-east region

Shield
natural pigments on wood, cane handle
A Sydney Modern acquisition, purchased
with funds provided by the Art Gallery of
New South Wales Foundation 2018

above:
Hiraki Sawa
Japan, b1977

Lineament 2012 (detail)

dual-channel digital video,
black and white, custom record
player, LP record, sound
DG Wilson Bequest 2018

left:
Grace Cossington Smith
Australia, 1892–1984

Sister Diddy c1920
pencil, crayon on buff
wove paper
Purchased with funds provided
by Guy, Marian and Meredith
Paynter 2018

AGNSW_YIR2018_TEXT.indd 29 11/6/19 4:53 pm

30 Art Gallery of New South Wales 2018 ART

clockwise from top left:
Keith Stevens
Australia, b1940

Nyapari tjukurpa 2018
synthetic polymer paint
on canvas
Purchased with funds
provided by Atelier 2018

Tracey Emin
England, b1963

I do not expect 2002
appliqué blanket
Gift of Geoff Ainsworth AM 2018.
Donated through the Australian
Government’s Cultural Gifts Program

Kimsooja
Korea, b1957

Archive of mind 2017 (detail)

participatory installation with clay,
wooden table and stools, and
16-channel sound
A Sydney Modern acquisition,
purchased with funds provided by
the Art Gallery of New South Wales
Foundation 2018

AGNSW_YIR2018_TEXT.indd 30 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 31

right, from top:
Christine Streuli
Switzerland, b1975

Smash it 2013
acrylic on canvas, with acrylic
and lithograph on paper
Purchased with funds provided
by Margrit Bachmann 2018

Reena Saini Kallat
India, b1973

Woven chronicle 2018
circuit boards, speakers, electrical
wires and �ttings, sound component
Roger Pietri Fund and Asian
Benefactors’ Fund 2018

Brook Andrew
Australia, b1970

What’s left behind 2018
mixed media installation
Purchased with funds donated
by Geoff Ainsworth AM and
Johanna Featherstone 2018

below:
Ben Quilty
Australia, b1973

The last supper 2017 2017
oil on linen
Gift of the artist 2018.
Donated through the Australian
Government’s Cultural Gifts Program

AGNSW_YIR2018_TEXT.indd 31 11/6/19 4:53 pm

32 Art Gallery of New South Wales 2018 ART

In 2018, 476 works from the Gallery’s
collection were loaned to 49 regional,
national and international institutions.
The restaging of The field at the
National Gallery of Victoria, first held
at the NGV and the Art Gallery of
New South Wales in 1968, featured
seven hard-edge abstract paintings
from the Gallery’s collection.

Imants Tillers’ retrospective Journey
to nowhere at the Latvian National
Museum of Art in Riga included three
of our most significant works by Tillers.
Conversations with the bride 1974–75
was reassembled in Riga overseen by
our conservation staff.

The gallery lent ten works to the
significant survey John Mawurndjul:
I am the old and the new at the
Museum of Contemporary Art and
Art Gallery of South Australia. We
supported many other solo survey
exhibitions around Australia, including
lending 103 works to the Kevin Connor
exhibition at Orange Regional Gallery.

COLLECTION
 WORKS
 ON LOAN

The Gallery also supported the
second iteration of Destination Sydney,
staged jointly by the Manly,
Mosman and SH Ervin Galleries,
lending 18 works by Jeffrey Smart,
Nicholas Harding, Michael Johnson,
Robert Klippel, Roy de Maistre and
Adrian Feint.

Loans of international art in
2018 attest to the breadth and
currency of the collection. Works by
Fernand Léger and Michael Parekowhai
went to separate exhibitions about
the contributions of private collectors
and donors (Mary Alice Evatt and
Clinton Bradley); key works from
the Gallery’s holdings of minimalist
and conceptual art travelled to
the National Gallery of Singapore;
and major recent acquisitions by
Francis Upritchard and others travelled
to the Barbican in London and Murray
Art Museum Albury.

from above:
AGNSW installation officer
John Freckleton (right) helping
install Jumaadi’s The bridge to
Alengka 2014–15 at the Maitland
Regional Art Gallery for their
exhibition Jumaadi: staging love.

Francis Upritchard’s Purple urn
2018. Art Gallery of New South
Wales, purchased with funds
provided by the Mollie Douglas
Bequest 2018.

opposite:
Installation view of The field
revisited, Ian Potter Centre:
National Gallery of Victoria,
Melbourne, showing James
Doolin’s Artificial landscape 68-1
1968 and works by Vernon
Treweeke.

AGNSW_YIR2018_TEXT.indd 32 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 33

AGNSW_YIR2018_TEXT.indd 33 11/6/19 4:53 pm

34 Art Gallery of New South Wales 2018 ART

STAFF
FAVOURITES
 FROM
 THE
COLLECTION

JOSEPH ALESSI
ASSISTANT DIRECTOR, SOCIETY

I met this little boy, awash in sepia,
by then an established artist living
in Melbourne. We stared at
Tracey Moffatt’s domestic tableau as
he recalled this primal scene. A scene
of pure joy and shame, a scene of
recognition and repression. As he
spoke, his face became more pensive,
his tone melancholic. I happened
to catch my reflection in the glass.
For a moment, it was as if his father
was also scolding me.

Tracey Moffatt
The Wizard of Oz, 1956 1994
from the series Scarred for life
Purchased 1996

JENNY ALBERT
HEAD OF HUMAN RESOURCES

I fell in love with John Brack’s paintings
at an exhibition at the National Gallery
of Victoria a few years ago, particularly
Men’s wear 1953 (NGA). The painting
ended up being a running joke between
my partner and me because his father
had owned a clothing factory and
wanted him to join the family business;
he never did. To my pleasant surprise,
I found that the Gallery also had a
number of Brack’s works. This one
appeals to me because of its beautiful
portrayal of a moment in time, far
removed from what domestic life looks
like today. Also, who doesn’t like a
man in a dapper suit?

John Brack
The new house 1953
Purchased with funds provided by the
Gleeson O’Keefe Foundation 2013

AGNSW_YIR2018_TEXT.indd 34 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 35

LISBETH STAR
HOST, VISITOR EXPERIENCE

In this brush painting, great rock
columns rise up like bones denuded of
flesh, rivers cascade into ravines from
high places, mists emanate from valleys
and coalesce into clouds in a landscape
immersed in raw energy and the forces
of nature. Clinging to the rocky
outcrops, ancient pine trees bunker
down, canopies flattened against the
gales, trunks bent with age, yet
everywhere covered in pine needles
green and lush. I marvel at the
brushstrokes and breathe more deeply.

Song Wenzhi
Drifting clouds among ravines 1979
Purchased 1985

LINDA BRETHERTON
ACTING HEAD OF MARKETING
AND COMMUNICATIONS

This is not necessarily my favourite
collection work, but one of the most
significant for me. I saw it on my first
visit to the Gallery as a child. I went
home, found a piece of cardboard and
my paints and recreated it from memory.
I was maybe six years old and I was
mightily impressed with the result.
So much so that I became an art
teacher. Many years later, on my first
day of work at the Gallery, I found it
hanging in the collection. Later, it was
shown in the John Russell exhibition,
and I loved the story about the local
Darlinghurst artist painting side by side
with monsieur Monet on the island of
Belle-Île in France.

Claude Monet
Port-Goulphar, Belle-Île 1887
Purchased 1949

AGNSW_YIR2018_TEXT.indd 35 11/6/19 4:53 pm

36 Art Gallery of New South Wales 2018 ART

WESLEY SHAW
INDIGENOUS EDUCATOR

In early 2018, I spent a fortnight
camping on the NSW South Coast.
Each morning, I woke to the sound
of running water and kookaburras;
walking down to a creek cast with
a veil of fog, two grey kangaroos sat
and watched my every movement.
On my first day back at work, I decided
to walk through the Grand Courts and
I saw this work. Immediately, I was
transported back to what may have
been the same creek depicted in
this painting.

JH Carse
Creek scene, Tilba Tilba 1875
Purchased with funds provided by the
Australian Collection Benefactors Program 2015

JOEY HESPE
EVENT COORDINATOR, SOCIETY

Prior to commencing work here in
2018, I would always be sure to stop
by and visit Mrs Alexander Spark.
Her arresting, enigmatic gaze and
uncatchable smile had me enthralled the
first time I laid eyes on her. Her opulent
silk satin dress adorned with delicate
Chantilly lace, the bodice moonlighting
as knight’s armour, her full skirt falling
like a fountain of cream frosting, with
cumulus trimmed gloves and porcelain
skin peppered with clusters of pearls –
Mrs Spark is surely the finest dressed
lady in the Grand Courts. I still stop by
and visit her, only now it’s on a more
regular basis.

Maurice Felton
Portrait of Mrs Alexander Spark 1840
Purchased 1974

36 Art Gallery of New South Wales 2018 ART

AGNSW_YIR2018_TEXT.indd 36 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 37

TRACEY KEOGH
TEAM LEADER, GALLERY
SERVICES

When former director Edmund Capon
first purchased Cy Twombly’s
Three studies from the Temeraire,
I was working at the information desk
and it was hanging on the opposite wall
in the entrance court. There were many
visitors coming in specifically to view it,
as they were indignant about the price
that had been paid. I found myself
constantly defending the work and
reminding the public of the outcry
when Gough Whitlam authorised
the purchase of Jackson Pollock’s
Blue poles 1952 for the National Gallery
of Australia in the 1970s.

The work is a response to JMW Turner’s
The fighting Temeraire and echoes
the poignant towing of the ship to its
final berth. The subtlety of the watery
pale-blue background with the artist’s
distinctive line drawings dripping down
the canvases evoked such a sense of
melancholy in me that I found myself
‘falling into’ the painting each time
I saw it.

UJIN LEE
HEAD OF CREATIVE

I remember encountering this work in
my teens and being captivated, the
rustling of the wind swaying the heavy
branches, green hills reflected in the
lavender sky, soft shadows dancing
along the path that is a drawbridge
into the lively and palpable landscape.
Through the many years I visited the
Gallery, I would always return to the
work to say hello and reacquaint myself
with a familiar friend to continue on
an experience from my youth, a vessel
that holds a part of me.

Frank Auerbach
Primrose Hill, autumn 1984
Mervyn Horton Bequest Fund 1985

Art Gallery of New South Wales 2018ART 37

Cy Twombly
Three studies from the Temeraire
1998–99
Purchased 2004 with funds provided by the
Art Gallery Society of New South Wales and
the Art Gallery of New South Wales Foundation,
with the assistance of the following major
donors: Kerry Packer AC & Roslyn Packer,
Jillian Broadbent AO, Peter Weiss AM,
Ginny & Leslie Green, Geoff & Vicki Ainsworth,
Catriona & Simon Mordant, Susan Rothwell,
Ann Corlett, Rowena Danziger AM & Ken
Coles AM, Energy Australia, Brian France AM
& Philippa France, Chris & Yvonne Gorman,
John & Inge Grant, Penelope & Harry Seidler AC
OBE, John Symond AM, Isaac & Susan Wakil,
and a number of other private individuals

AGNSW_YIR2018_TEXT.indd 37 11/6/19 4:53 pm

38 Art Gallery of New South Wales 2018 ART

In 2018, conservation work required for
exhibitions presented new challenges
and opportunities alongside more
traditional approaches.

Conservation went on display with staff
and equipment moving into the Gallery
for two weeks as part of Behind the
scenes, an innovative approach to
showing visitors what we do. We
demonstrated the work required to
assess and prepare artworks for display,
document complex installations, and
share our passion for the research on
and preservation of artworks.

The groundbreaking and collaborative
Henry VR − a virtual reality experience
inspired by a 16th-century portrait of
Henry VIII − incorporated analytical
information gathered by Gallery
conservators which revealed the
painting’s materials and offered a
window into its history.

CONSERVATION
For John Russell: Australia’s French
impressionist, conservators assessed
and treated artworks, analysed works
to confirm medium descriptions
and Dr Paula Dredge contributed
a catalogue essay, drawing on her
research investigating Russell’s work.

Spacemakers and roomshakers
raised questions about the relationship
between the material and the
conceptual in contemporary art.
This collection show required
conservators to think outside the
box, collaborate with artists and work
in cross-disciplinary teams to ensure
the preservation of these artworks
made from ephemeral, variable and
sometimes disposable materials.

Chinese bible was the culmination
of two years’ work by conservator
Sarah Bunn and her dedicated team
of volunteers, who undertook the
preparation and treatment of the
3000 books that make up this
performance-based artwork by artist
Yang Zhichao. Contemporary art
increasingly draws on the concept
of the archive, creating new collection
management and conservation
challenges.

Several works in Melanesian art redux
and Noŋgirrŋa Marawili required
conservation treatment to stabilise and
consolidate fragile painted surfaces,
while Brett Whiteley: drawing is
everything gave conservation staff the
opportunity to preserve the experimental
and sometimes challenging nature of
Whiteley’s drawings.

below:
The team involved in preparing
Yang Zhichao’s Chinese bible 2009
for display.

AGNSW_YIR2018_TEXT.indd 38 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 39

from above:
Simon Ives at work restoring the
16th-century portrait of Henry VIII
in preparation for Henry VR.

Installing Ernesto Neto’s spice-
based work Just like drops in
time, nothing 2002 in Spacemakers
and roomshakers: installations
from the collection.

AGNSW_YIR2018_TEXT.indd 39 11/6/19 4:53 pm

40 Art Gallery of New South Wales 2018 ART

The Brett Whiteley Studio in Surry
Hills was the workplace and home of
renowned Australian artist Brett Whiteley
(1939–92) from 1988 until his death.
The space opened to the public in 1995,
one year after it was purchased by the
NSW Government. It was managed by
the Gallery for 20 years, before officially
becoming owned by the Gallery in
February 2015.

The Studio allows visitors to experience
the atmosphere of Whiteley’s working
space, with the artist’s paintings, art
materials, collection of art books and
objects that inspired him, alongside
a graffiti wall covered with quotes
and images. The changing exhibition
program draws on the artist’s paintings,
drawings, sculpture and graphics
borrowed from the Brett Whiteley
Studio collection, the Gallery and
private collections. Free admission
is made possible by J.P. Morgan,
principal sponsor of the Studio.

Three exhibitions were presented
at the Studio during 2018: Beach
(22 November 2017 – 25 March 2018),
Pathways to figuration (31 March –
7 October 2018) and Brett Whiteley:
wildlife and other emergencies
(12 October 2018 – 12 May 2019). In
2018, 14 349 visitors attended all events.

During the year, a number of Whiteley’s
works were loaned from the Art Gallery
of New South Wales and Brett Whiteley
Studio collections to other institutions
for exhibitions: Baldessin/Whiteley
parallel visions at the National Gallery
of Victoria and Bohemian Harbour:
artists of Lavender Bay at the Museum
of Sydney.

In March, the Brett Whiteley Studio
philanthropic initiative was launched
with a dinner held at the Studio.
With the generous multi-year support
of the initiative’s founding donors,
a diverse range of projects has been
made possible.

The Gallery wishes to thank
Wendy Whiteley for her ongoing
support as curator for all Brett Whiteley
exhibitions at the Studio and on tour.

BRETT
WHITELEY
 STUDIO

from above:
David Gonski speaking at the Brett
Whiteley Studio benefactors’ dinner
in March.

Installation view of Brett Whiteley:
wildlife and other emergencies.

AGNSW_YIR2018_TEXT.indd 40 11/6/19 4:53 pm

Art Gallery of New South Wales 2018ART 41

Brett Whiteley Travelling
Art Scholarship
Sydney artist Natasha Walsh won
the 2018 Brett Whiteley Travelling
Art Scholarship. Judged by artist
Ben Quilty, Walsh was selected from
12 finalists, drawn from 154 applicants.

Walsh received $40 000 and a
three-month residency at the
Cité Internationale des Arts in Paris,
which is administered by the Gallery.
The annual scholarship is awarded to
a young Australian painter aged 20–30
years. It was established by the late
Beryl Whiteley in 1999 to commemorate
the profound effect international travel
and study had on her son, Brett, who
won the Italian Government Travelling
Art Scholarship at the age of 20.

from above:
Michael Brand, 2018 Brett Whiteley
Travelling Art Scholarship winner
Natasha Walsh, guest judge
Ben Quilty and Wendy Whiteley
at the announcement.

In May, the collaboration between
Sydney fashion label Aje, Wendy
Whiteley and the Brett Whiteley
Studio was launched at Wendy’s
Secret Garden in Lavender Bay.
Pictured from left: Edwina Forrest,
director of Aje, Wendy Whiteley
and Michela Angeloni, assistant
coordinator of the Brett Whiteley
Studio.

AGNSW_YIR2018_TEXT.indd 41 11/6/19 4:53 pm

42 Art Gallery of New South Wales 2018 IDEAS

IDEAS

AGNSW_YIR2018_TEXT.indd 42 11/6/19 4:54 pm

Art Gallery of New South Wales 2018IDEAS 43

IDEAS

AGNSW_YIR2018_TEXT.indd 43 11/6/19 4:54 pm

44 Art Gallery of New South Wales 2018 IDEAS

Our professional and highly respected
members of staff contribute to the
discourse on art and museology
nationally and internationally.

In October, director Michael Brand
attended the meeting of the prestigious
International Group of Organisers of
Large-scale Exhibitions (known as the
Bizot Group) in San Francisco. The
group was established by Irène Bizot
in 1992 to facilitate the exchange of
ideas and exhibitions between major
international art museums (membership
is by invitation only). Some issues on
the agenda were the financial crisis,
cost-effectiveness, streamlining loan
agreements, and what museums can
do to work toward being greener in
their operations.

In March, head curator of international
art Justin Paton took part in the
International Curatorial Institute
two-week intensive for curators from
around the world held by the Center
for Curatorial Leadership and the
Museum of Modern Art in association
with Columbia Business School at
MoMA, New York.

Also in March, senior curators
Cara Pinchbeck (Aboriginal and
Torres Strait Islander art) and
Denise Mimmocchi (Australian art)
travelled with programs coordinator
Amanda Peacock to Yirrkala, Northern
Territory, to conduct reappraisals from
an Aboriginal perspective of artworks
acquired by the Gallery in 1959 with
artists’ descendants and artists working
in Yirrkala today. The findings were
published in the book Tony Tuckson,
which explored Tony Tuckson’s
significant role as the first collector of
Aboriginal art for a public art gallery as
well as a survey of his abstract painting.
The trip also allowed Pinchbeck to
consult with and interview artist
Noŋgirrŋa Marawili and her daughter
Marrnyula Mununggurr for Marawili’s
solo exhibition at the gallery From my
heart and mind and associated book.

Nicholas Chambers, senior curator
of international art, joined the New
York–based Membership Committee
of the Association of Art Museum
Curators (AAMC) and convened an
online seminar ‘Models for international
partnership and collaboration’ for the
association. He also attended the
annual conference of the AAMC in
Montreal and ran professional
development seminars for graduate
students at Carnegie Mellon University,
Pittsburgh.

In April, Matt Cox, curator of Asian
art, presented a paper at the 17th
North-eastern Conference (NEC)
‘Escaping the homeland: contesting
diasporic narratives’ at Yale University,
New Haven, Connecticut.

In May, funded by a Darling Travel/
Global grant, curator Lisa Catt and
conservator Asti Sherring presented
a paper on the Gallery’s time-based
art project at the symposium ‘It’s about
time!’, organised by the Institute of Fine
Arts, New York University.

In July, the Gallery launched the
exhibition and published the book
John Russell: Australia’s French
impressionist. This was the outcome
of a multi-year research project led by
Wayne Tunnicliffe, head of Australian
art, in Australia, France and Holland,
resulting in new findings and restoring
a previously little-known artist to his
place in art history and audience
appreciation.

THOUGHT
 LEADERSHIP

previous pages:
Installation view of Yona Lee’s In
transit (double-function form) 2018.

left:
Cara Pinchbeck, senior curator
of Aboriginal and Torres Strait
Islander art, in discussion with
Yirrkala artist Dhuwarrwarr
Marika, with documentary-maker
Greg Appel.

AGNSW_YIR2018_TEXT.indd 44 11/6/19 4:54 pm

Art Gallery of New South Wales 2018IDEAS 45

In September, Josephine Touma,
manager of public programs, presented
a paper at the Communicating the
Museum conference in Chicago on
Gallery programs that have brought
the performing arts and visual arts into
meaningful dialogue.

In November, Steven Miller, head
librarian and archivist, co-convened
a national two-day symposium ‘Heat
& dust: artists, archives, art history’,
held at the Gallery, to debate and
discuss the archive as a concept and
as a reality in the 21st century. With
speakers from the university, museum
and community sectors, the symposium
was co-presented by the Gallery, the
Power Institute (University of Sydney)
and the Australian Institute of Art
History (University of Melbourne).

In November, curators Cara Pinchbeck
and Coby Edgar participated in a
consultation forum run by the Australian
Council for the Arts on the proposed
National Indigenous Arts and Cultural
Authority.

In December, curators Matt Cox and
Anneke Jaspers presented papers at
the AAANZ conference ‘Aesthetics,
politics and histories. The social context
of art’ at RMIT, Melbourne.

Over the last five years, Wayne
Tunnicliffe has been a member of the
Reserve Bank of Australia Banknote
Design Advisory Group. The group of
five eminent cultural historians finished
its task this year advising on all aspects
of the new designs of the notes.

above:
Justin Paton, head curator of
international art, top left, with
attendees of the International
Curatorial Institute held by the
Center for Curatorial Leadership
and the Museum of Modern Art
in New York.

AGNSW_YIR2018_TEXT.indd 45 11/6/19 4:54 pm

46 Art Gallery of New South Wales 2018 IDEAS

Outstanding donations were received
in 2018, including the archives of
Lloyd Rees, Rayner Hoff, Sydney Ball,
John Clark, Donald Brook, Ray Hughes
Gallery and Stills Gallery. Loans from the
archive were made to exhibitions at the
Australian War Memorial, Canberra,
the Ian Potter Museum, University of
Melbourne, and the Canberra Museum
and Art Gallery. The library was enriched
with over 1200 donations of books and
catalogues. Another 100 were acquired
through exchange and 170 were
purchased. Researchers using our
resources increased from last year by
10%, with just under 5000 people
visiting in person, while others used
our online (780) or phone (450) reference
services.

In December, The Balnaves Foundation
Australian Sculpture Archive was
launched online, adding a rare resource
to the National Art Archive. Initiated
by Deborah Edwards, former senior
curator of Australian art with a grant
from The Balnaves Foundation, it
captures interviews with significant
Australian sculptors and artists.

Two major conferences were organised
during the year. The first was held with
the Scholars Library of the Islamic Arts
Museum in Kuala Lumpur and focused
on Islamic art resources in world
libraries. The second, ‘Heat & dust:
artists, archives, art history’, was held in
conjunction with the Power Institute and
the Australian Institute of Art History.

NATIONAL
ART ARCHIVE
 AND CAPON
RESEARCH
 LIBRARY

from top:
Head of library services Steven Miller
talking about the Gallery’s National
Art Archive during the Behind the
scenes program.

The Gallery’s librarians and archivists
with their colleagues at the Islamic
Arts Museum of Malaysia for the
conference they jointly organised on
‘Global arts and the Islamic world:
documenting Islamic arts worldwide’.

AGNSW_YIR2018_TEXT.indd 46 11/6/19 4:54 pm

Art Gallery of New South Wales 2018IDEAS 47

Each year, the Gallery awards
scholarships and fellowships to
selected staff in order to develop their
professional skills and expertise through
study, research and travel within their
field at museums and galleries
nationally and internationally.

Edmund Capon Fellowship
The Edmund Capon Fellowship is an
exchange program that aims to foster
a closer relationship with Asian art
museums. The Balnaves Foundation is
a leading supporter of this initiative.
Dr Vandana Sinha, director of the Center
for Art and Archaeology at the American
Institute of Indian Studies (AIIS) in
Gurgaon, Delhi, visited the Gallery as
the 2018 international Edmund Capon
Fellow. She worked with curatorial staff
from the Asian art department and staff
from the Research Library and Archive
on innovative approaches to archives
and discussed provenance and research
pertinent to the South Asian collection.
Natalie Seiz, curator of Asian art, was
the internal recipient of the Edmund
Capon Fellowship 2018. In November,
she travelled to Korea, Taiwan and Hong
Kong to research and examine the
possibility of organising collaborative
exhibitions and initiating prospects for
long-term collection loans.

Art Gallery of New South Wales
& Art Gallery Society Staff
Scholarship Program
Four staff members were awarded
Art Gallery of New South Wales & Art
Gallery Society Staff Scholarships in
2018. Assistant collections registrar
Miriam Craig attended the 2018
European Registrars Conference in
London and visited museums in
Singapore, London and Amsterdam
to explore approaches to collection
storage. Joey Hespe, events
coordinator, Art Gallery Society; Amanda
Peacock, Aboriginal and Torres Strait
Islander art programs coordinator; and
Katy Preston, exhibition project officer,
will use their scholarship funds in 2019.

Three 2017 scholarships recipients
undertook their scholarships in 2018:
Josephine Touma, public programs
manager, travelled to the United States
to research methods of interpretation
at art museums; Rebecca Allport, retail
manager, travelled to Washington DC to
attend the Museum Stores Association
of America conference and trade fair,
and research museum retailers in
New York; and paper conservator
Sarah Bunn travelled to Arnhem Land
to develop the relationship between
Milingimbi Art Centre and the Gallery’s
conservation team, then travelled to
Mapuru for a 12-day cultural exchange
program.

SUPPORTING
 OUR
 STAFF

from above:
Assistant collections registrar
Miriam Craig (left) speaking with
Rijksmuseum paintings conservator
Nienke Woltman

Paper conservator Sarah Bunn
weaving jungle vine with Gail
Bonson at Jilan Outstation,
Arnhem Land.

AGNSW_YIR2018_TEXT.indd 47 11/6/19 4:54 pm

48 Art Gallery of New South Wales 2018 IDEAS

The Gallery publishes richly illustrated,
high-quality titles based on its
collection, exhibitions and research.
Most are available nationally and
internationally. 2018 highlights include
four books on Australian artists: two
mid-career Australian female artists,
Mikala Dwyer and Noŋgirrŋa Marawili;
and two male artists, 19th-century
John Russell and 20th-century
Tony Tuckson. In May, publishing
manager Julie Donaldson attended the
bi-annual National Museum Publishing
Seminar run by the University of
Chicago and held in San Francisco
chaired by SFMoMA.

Mikala Dwyer: a shape of thought,
written by Gallery curator Wayne
Tunnicliffe with Susan Best and Helen
Hughes, surveys the practice of one
of Australia’s most inventive artists.
Dwyer’s highly engaging sculptures
explore ideas about shelter, childhood
play and modernist design.

PUBLISHING
 HIGHLIGHTS

Noŋgirrŋa Marawili: from my heart
and mind, written by curator Cara
Pinchbeck with essays by Henry Skerritt
and Djambawa Marawili with Kade
McDonald, looks at the work of this
Yirrkala artist who has revolutionised the
art of north‐eastern Arnhem Land while
adhering to cultural protocols. Marawili’s
prints, drawings and paintings capture
the landscape re‐imagined in a very
personal artistic vision.

John Russell: Australia’s French
impressionist, written by Wayne
Tunnicliffe with essays by Hilary
Spurling, Anne Galbally, Elena Taylor
and gallery curators, presents the
work of John Russell (1858–1930),
an influential member of the French
19th-century avant‐garde. The book
includes significant new research on
Russell with essays on his life, work
and influences, works by Russell and
other artists, and letters between
Russell and Van Gogh, Rodin, Matisse
and Tom Roberts.

Tony Tuckson, written by curator
Denise Mimmocchi, celebrates a man
who was arguably Australia’s most
important abstract expressionist painter
as well as being the Gallery’s deputy
director, instrumental in transforming
the modern Australian art museum.
Tuckson’s roles and art is explored in
essays by Paula Dredge, David Marr,
Michael Mel, Steven Miller, Cara
Pinchbeck, Leanne Santoro, Aida
Tomescu and Pedro Wonaeamirri.

The Gallery’s summer show –
Masters of modern art from the
Hermitage – was supported by a
richly illustrated publication written
by Albert Kostenevich from the
State Hermitage Museum.

above:
Senior curator of Aboriginal
and Torres Strait Islander
art Cara Pinchbeck with
Noŋgirrŋa Marawili (seated)
and Buku-Larrŋgay Mulka arts
worker Bitharr Maymuru.

AGNSW_YIR2018_TEXT.indd 48 11/6/19 4:54 pm

Art Gallery of New South Wales 2018IDEAS 49

left to right, from top:
Mikala Dwyer: a shape of thought
(Mar 18)

Archibald 18 (May 18)

John Russell: Australia’s French
impressionist (Jul 18)

Masters of modern art from the
Hermitage (Oct 18)

Noŋgirrŋa Marawili: from my heart
and mind (Nov 18)

Tony Tuckson (Nov 18)

Lining up for signings at the
Tony Tuckson book launch

AGNSW_YIR2018_TEXT.indd 49 11/6/19 4:54 pm

50 Art Gallery of New South Wales 2018 AUDIENCE

AUDIENCE

AGNSW_YIR2018_TEXT.indd 50 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 51

AUDIENCE

AGNSW_YIR2018_TEXT.indd 51 11/6/19 4:54 pm

52 Art Gallery of New South Wales 2018 AUDIENCE

In 2018, our creative and cultural
partnerships engaged expanding and
diverse audiences with the arts at the
Gallery. A major collaboration with the
Australian Brandenburg Orchestra (as
part of Sydney Festival) brought
baroque-era music into Rembrandt and
the Dutch golden age, with staging and
performances directed by John Bell.
The lady and the unicorn tapestries
inspired a series of intimate, emotive
performances produced with Red Room
Poetry for the Sydney Writers Festival,
featuring poets Candy Royalle, Scotty
Wings and Mirrah. Other cultural
partnerships included Queer Art
After Hours (with the Sydney Gay and
Lesbian Mardi Gras), Vivid After Hours
(with Vivid Ideas and Music) and the
Sydney Asian Art Series (University of
Sydney and VisAsia).

Our flagship late-night program, Art
After Hours, turned 15 in 2018 – in
celebration, a conversation between
comedian Tim Minchin and artist
Ben Quilty filled the Gallery to capacity.
Across the year, we welcomed an array
of talent for talks and performances
including artists Tracey Emin, William
Yang and Janet Laurence, opera
singer Deborah Cheetham, comic duo
The Bear Pack, and actor Steven Oliver,
who hosted our star-studded Aboriginal
art and culture quiz show Faboriginal!

 PUBLIC
 AND
COMMUNITY
 PROGRAMS

Our broader program of talks,
symposia and workshops featured
museum directors in conversation
with Michael Brand, major talks by
artists including William Kentridge
and filmmaker Saskia Boddeke, a
symposium that bridged medieval and
contemporary tapestry, and a range of
hands-on workshops and masterclasses
from collage to mindfulness.

The Gallery’s commitment to family
audiences saw increased artist-led
activities and collaborations, interpretive
resources and activation spaces in
exhibitions. The lady and the unicorn
tapestries inspired a making space
with hand looms and holiday drop-in
workshops. In Glorious, a playful
interactive lightbox engaged families
in colourful floral compositions, and
labels for children were included in
more exhibitions than previous years.

Throughout the year, we worked with
artists Yona Lee, Jason Phu, Reena
Kallat and Francisco Comacho Herrera
on artist-led family workshops as well
as drawing activities for Spacemakers
and roomshakers. The Young Archie
competition received a record number
of entries (1400+) which were judged
by artist Abdul Abdullah.

In partnership with Macquarie University,
we launched a new youth program
which includes the Youth Collective –
a professional mentorship program
for people aged 15–24 years offering
industry experience and access to
the Gallery’s expertise and resources.
Supported by Gallery staff, the
Youth Collective produced FOMArt
(Fear of Missing Art), a monthly program
of interviews, talks, performances
and workshop with local artists.
Key guests included Wendy Whiteley,
artists Locust Jones, Tom Polo,
Elena Papanikolakis and Marikit
Santiago, as well as young musicians
from Information & Cultural Exchange’s
All Girl Electronic, Little Quirks and
EGOISM.

RAW, a unique local program for people
living in Woolloomooloo, was another
new youth initiative launched in early
2018. Developed in partnership with
Save the Children and Artspace, and
with support of a Community Services
Grant from the City of Sydney, RAW
invited participants to meet regularly
with Gallery artist educators and
Artspace artist residents including
Keg de Souza. Participant’s artworks
were showcased at the annual
Woolloomooloo Youth Week
Block Party.

previous pages: Young visitors
enjoying a ‘Drop in and make’
session associated with The lady
and the unicorn exhibition.

above:
Community engagement
manager Victoria Collins (right)
leads a fun art-making tour for tots.

AGNSW_YIR2018_TEXT.indd 52 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 53

clockwise from left:
The Australian Brandenburg
Orchestra bringing the sounds
of the baroque era to the exhibition
Rembrandt and the Dutch golden
age: masterpieces from the
Rijksmuseum as part of the
Sydney Festival.

Michael Brand in conversation
with Glenn D Lowry, director of the
Museum of Modern Art, New York,
at Art After Hours, in front of Morris
Louis’ painting Ayin 1958.

Brendan De La Hay welcomes
visitors to Queer Art After hours in
his Bleeding Bride costume.

above:
Jah-Rel Martinez creating
an artwork during the RAW
program in Woolloomooloo.
Photo: Jah-Rel Martinez

AGNSW_YIR2018_TEXT.indd 53 11/6/19 4:54 pm

54 Art Gallery of New South Wales 2018 AUDIENCE

AGNSW_YIR2018_TEXT.indd 54 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 55

The Gallery plays a critical role in
supporting schools, tertiary audiences
and community education service
providers in Greater Sydney and
across the state to directly engage
with visual arts, supporting meaningful
curriculum-based outcomes and social
and emotional wellbeing. In 2018, the
Gallery engaged 94 924 students and
teachers – 62% of whom were from
Western Sydney or regional NSW.

Art Pathways is the Gallery’s
flagship education program supporting
students in Western Sydney to
experience first-hand encounters with
contemporary art and ideas. This
program has been made possible
through the generous support of the
Crown Resorts and Packer Family
Foundations since 2015. In 2018, 1700
students and teachers from ten low
socio-economic status (SES) primary
schools and seven high schools from
the Campbelltown region participated
in the program along with our 2018
program partner Campbelltown Arts
Centre (C-A-C). The program provides
free transport to the Gallery and C-A-C,
as well as artist-led workshop
experiences both within the galleries
and the school environment.

EDUCATION
 PROGRAMS

‘ [My students] became
electric with excitement at
the engagement with the
art ... It was gorgeous. ’ JESS MCKENZIE,
VISUAL ARTS TEACHER

 CEDARS CHRISTIAN COLLEGE

from above:
Indigenous educator Wesley Shaw
in Wilcannia leading a Djamu
Indigenous art education program.

A student from Alexandria Park
Community School engaged in a
painting workshop.

opposite, clockwise from top:
Blak Douglas (aka Adam Hill)
discusses his portrait of
fellow-artist Roy Kennedy
(seated left) with students in
the Archibald Prize exhibition.

High school students viewing Yinka
Shonibare’s Alien toy painting 2011
in Spacemakers and roomshakers:
installations from the collection.

Primary school students taking part
in the Art Pathways program.

The Gallery’s Djamu Indigenous art
education program was expanded
and redesigned as a regional outreach
initiative to support engagement with
Aboriginal students in far west NSW.
In partnership with Broken Hill
Regional Art Gallery, the Gallery
designed and delivered a professional
learning intensive with Waanyi artist
Judy Watson and a three-day regional
student program with Kaurna artist
James Tylor across Broken Hill,
Wilcannia and Menindee. The resulting
program connected Indigenous young
people with their art and culture
through meaningful and impactful
cultural learning experiences.

To further our reach, two new digital
resources based on the Gallery’s
collection − Brett Whiteley and
Home: Aboriginal art from NSW −
were developed to engage audiences
in NSW, interstate and internationally
with the richness and diversity of art.

AGNSW_YIR2018_TEXT.indd 55 11/6/19 4:54 pm

56 Art Gallery of New South Wales 2018 AUDIENCE

‘ I absolutely love the
Gallery ... It feels like
home to me and it’s
a wonderful meeting
place. ’

 NICOLE BALESTRO, ART GALLERY
SOCIETY MEMBER

MEMBERS
The Art Gallery Society of New South
Wales is an independent body with
a proud and significant history of
supporting the Gallery. The Society does
this by fostering member engagement
through a vibrant program of events;
raising funds for acquisitions; and
sponsoring exhibitions and programs.

The dynamic 2018 program included
lectures, parties, concerts, walking
tours and workshops. These events
significantly contributed to member
appreciation and understanding of art
and the Gallery. In 2018, the Society
presented 437 members events,
attended by 38 798 members and
guests.

The Art Appreciation lecture series
‘The hidden language of art’ explored
symbols and allusion, and many
members continued their long-standing
subscriptions to the Society’s flagship
series. The 2018 series commenced
with a lecture by Gallery director
Michael Brand and explored topics that
varied from Ancient Greece to modern
and contemporary art across continents.

In 2018, the World Art Tours program
visited 25 countries which included a
diversity of alluring destinations, such
as Oman, Zanzibar, Iran, India and
Western China, as well as well-travelled
destinations such as Italy, Spain,
Portugal, the United States and
Scandinavia.

Once again, LOOK magazine delivered
a wealth of stimulating articles by
curators and specialist writers and
provided members with an insight
into Gallery exhibitions, events and
acquisitions. In preparation for the
Masters of modern art from the
Hermitage exhibition, magazine editor
John Saxby travelled to St Petersburg
to conduct interviews with the deputy
director of the Hermitage and the
curator of the exhibition.

In-house membership card printing
was introduced in 2018, enabling new
members to receive their permanent
cards within a few weeks of joining.

The annual ‘Travel Draw’ offered the
opportunity to win a range of wonderful
cultural prizes and continued to be an
important fundraising, retention and
recruitment campaign for the Art Gallery
Society.

from above:
Art Gallery Society members
celebrate all things French for
their Bastille Day celebrations.
Photo: Belinda Rolland

Liz Robertson and Tamika-Lee
Lewis welcome people to
the Art Gallery Society of
New South Wales stand at the
Sydney Contemporary art fair.

opposite:
Free early morning members’
viewing for Masters of modern art
from the Hermitage.

AGNSW_YIR2018_TEXT.indd 56 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 57Art Gallery of New South Wales 2018AUDIENCE 57

AGNSW_YIR2018_TEXT.indd 57 11/6/19 4:54 pm

58 Art Gallery of New South Wales 2018 AUDIENCE

Our initiatives throughout the year
included access awareness training
for Gallery staff and volunteers to
support the Disability Inclusion Action
Plan; employing artists from the deaf
community to lead monthly tours
through major exhibitions; partnering
with cultural and community access
organisations and arts and health
professionals to further develop
programs and projects in the areas
of palliative care, dementia, mental
health and well-being; and mentoring
artists with disability.

Social impact research was undertaken
in partnership with the University of
Technology Sydney, and the Gallery
supported initiatives with Royal Prince
Alfred Hospital, Studio A, Studio Arts
and Artspace. The Gallery celebrated
International Day for People with
Disability, with long-time partners
Front Up with Ability Options presenting
the main-stage Art After Hours event
and a performative intervention in the
entrance court.

A pilot program, funded by benefactors
in collaboration with the Asylum Seeker
Centre (ASC), ran throughout July and
was led by artist educators who spent
two days at the ASC introducing people
seeking asylum in Australia to the
Gallery’s Australian and Aboriginal and
Torres Strait Islander art collections
and key works from the 2018 Archibald
Prize exhibition. Following the ASC
sessions, a facilitated experience was
held at the Gallery with lunch and
transportation provided for participants.
Eighty people from Fijian, Iranian,
African, Russian, Serbian and South
Asian backgrounds attended sessions.

from top:
Artist educator Amy Scully (left)
leading a ‘Starting with art’
program for students who are deaf
or hard of hearing. This session
was developed in partnership with
the Department of Education.

Front Up Emerge program artist
M Sunflower displays her work
at Art After Hours as part of the
celebrations for International Day
of People with Disability.

ACCESS
 AND
INCLUSION
 INITIATIVES

AGNSW_YIR2018_TEXT.indd 58 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 59

Audience segmentation research
conducted over the past three years
was instrumental to the development
and success of marketing the Masters
of modern art from the Hermitage
exhibition.

Through an integrated campaign
comprised of TV, radio, print, online,
outdoor and editorial communications,
messaging was tailored and delivered
on the platforms most suited to
particular audience segments to
have maximum impact.

REACHING
 OUR
AUDIENCES

To reach our ‘young culturals’ segment,
for example, a 15-second vertical video
was developed for social media; and for
‘family-experience seekers’ a different
30-second video was developed, which
performed exceedingly well in terms of
both views and engagement. Our print
campaign, in particular, appealed to the
‘mature culturals’ segment.

Design has played a key role in
achieving success with audiences in
2018 through exhibitions, publications,
marketing materials, merchandise and
signage. The exhibition designs for
The lady and the unicorn and Masters
of modern art from the Hermitage were
both praised by audiences and critics
alike and the exhibition branding
package for Rembrandt and the Dutch
golden age: masterpieces from the
Rijksmuseum was highly commended
at the 2018 Museums Australasia
Multimedia and Publication Design
Awards (MAPDA).

Another achievement of the Design and
Visitor Experience teams was stylish
and effective new signage, a response
to the oft-heard question, ‘Where are
the bathrooms?’. Cloaking signage
was also refreshed making it easier
and clearer for visitors and staff.

During the year we welcomed two
interns, Kendal Burkins and Indya
McGuffin from Stanford University’s
Global Studies Internship Program. Both
studying design and keen to broaden
their skills, they were willing partners
in conducting surveys, creating
animations, model-making and
exhibition installation.

from above:
Inside The lady and the unicorn
exhibition with its glossy black floor
and Gothic-style arched doorways.

See yourself in the art – the
interactive experience associated
with the exhibition Masters of
modern art from the Hermitage.

left:
Banners and bus sides spread
the word about the exhibition
Masters of modern art from
the Hermitage.

AGNSW_YIR2018_TEXT.indd 59 11/6/19 4:54 pm

60 Art Gallery of New South Wales 2018 AUDIENCE

 TOURING
PROGRAMS
The Gallery had a successful touring
exhibition program in 2018 with
exhibitions travelling to Geelong
in Victoria and then nine regional
galleries across NSW.

The 2018 program included the
much-loved Archibald Prize regional
tours for 2017 and 2018, with the latter
seeing record attendances when it
launched at Geelong Gallery in Victoria.
The Prizes toured to Murray Art
Museum Albury, Grafton Regional
Gallery, Casula Powerhouse Arts Centre,
Newcastle Art Gallery, Goulburn
Regional Art Gallery, Glasshouse Gallery
Port Macquarie and Tamworth Regional
Gallery. Brett Whiteley: other places
(somewhere else) closed its tour at
Gosford Regional Gallery where it
was enjoyed by summer audiences in
January and February. Highlights from
the Gallery’s international works on
paper collection were showcased in
Yes yes yes yes: graphics from the
1960s and 1970s touring to Lake
Macquarie City Art Gallery, from July
to August, and Glasshouse Gallery
Port Macquarie in December. November
saw the launch of Mervyn Bishop at
Broken Hill Regional Art Gallery.

The touring program also provided
new opportunities for professional
development and training workshops
with staff at participating tour venues,
including Tamworth Regional Gallery,
Orange Regional Gallery and Broken
Hill Regional Art Gallery.

In 2018, the Gallery’s touring exhibitions
were enjoyed by 122 030 visitors.

from above:
Visitors at Yes yes yes yes:
graphics from the 1960s and
1970s at Lake Macquarie City
Art Gallery.

A training workshop with
installation manager Charm Watts
at Broken Hill Regional Art Gallery.

opposite:
Pip Minney, Geelong Gallery
exhibitions manager; Georgia
Connolly, AGNSW exhibition loans
and touring manager; Yvette
Coppersmith, 2018 Archibald Prize
winner; Anne Ryan, AGNSW
curator of Australian art; and
Lisa Sullivan, Geelong Gallery
senior curator, with Yvette’s
prize-winning painting Self-portrait,
after George Lambert.

AGNSW_YIR2018_TEXT.indd 60 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 61

AGNSW_YIR2018_TEXT.indd 61 11/6/19 4:54 pm

62 Art Gallery of New South Wales 2018 AUDIENCE

 DIGITAL
PROGRAMS
In 2018, we took our audio offerings to
the next level launching three distinct
audio solutions. Our first was an audio
experience for John Russell: Australia’s
French impressionist featuring the
voices of curator Wayne Tunnicliffe and
actor Hugo Weaving with original music
and soundscapes. Visitor feedback
was overwhelmingly positive with up
to 70 visitors per day using the audio
experience; between 80–90% of users
listening to 100% of each track; and
an average of 62 minutes spent
listening overall.

The second was an audio guide
for the Masters of modern art from
the Hermitage narrated by special
exhibitions curator Jackie Dunn with
music composed especially for the
exhibition by Melbourne trio Becky Sui
Zhen, Corin Ileto and Casey Hartnett.
Both of these audio experiences used
location-based content delivery and
were produced and delivered in
partnership with Art Processors.

Our third offering was an audio
companion featuring a conversation
between curator Anne Ryan and Wendy
Whiteley as they walked through the
exhibition Brett Whiteley: drawing is
everything. This audio was only
available online and visitors could
access it on their devices anywhere,
anytime.

In May, the Digital Engagement and
Learning and Participation teams
launched the first digital learning
resource on artist Brett Whiteley using
the Gallery’s online Art Board template.
A second digital learning resource,
Home: Aboriginal art from NSW, was
launched in November.

We produced a number of videos
throughout the year, including the online
series ‘For art’s sake’. Commissioned
by the Gallery’s Foundation team, the
series profiles three benefactors while
sensitively communicating the option
of leaving a bequest to the Gallery.
We also provided access to our growing
collection of artist interviews via our
new ‘artist’s voices’ video station,
currently located in the Yiribana Gallery.

A suite of digital content was produced
to support The lady and the unicorn
exhibition, including touch screens
that let visitors get closer to the details
of the six tapestries, and touch screens
for children that explored the animals
depicted within them. Using the
Gallery’s Artboard platform, we
produced media-rich online content
that featured the history, conservation
and stories behind the tapestries. It has
been one of our most popular Artboards
so far, with 88 300 page views during
the five-month exhibition period.

above:
A visitor enjoying the audio guide
in John Russell: Australia’s French
impressionist with Claude Monet’s
Port-Goulphar, Belle-Île 1887.

AGNSW_YIR2018_TEXT.indd 62 11/6/19 4:54 pm

Art Gallery of New South Wales 2018AUDIENCE 63

clockwise from top:
Home: Aboriginal art from NSW
digital education resource.

Benefactors Justin Butterworth,
Denyse Spice and Andrew
Cameron in the video series
‘For art’s sake’.

The new ‘artist’s voices’ video
station in the Yiribana Gallery.

Education program producer
Louise Halpin at the launch of the
Brett Whiteley digital education
resource.

AGNSW_YIR2018_TEXT.indd 63 11/6/19 4:54 pm

64 Art Gallery of New South Wales 2018 PARTNERS

PARTNERS

AGNSW_YIR2018_TEXT.indd 64 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PARTNERS 65

PARTNERS

AGNSW_YIR2018_TEXT.indd 65 11/6/19 4:54 pm

66 Art Gallery of New South Wales 2018 PARTNERS

previous pages:
The Gallery’s Youth Collective
at FOMArt, a youth program
held every month.
Photo: Diego Esquivel

from above:
Christopher Hodges, Sulman Prize
winner Kaylene Whiskey, Archibald
Prize winner Yvette Coppersmith,
the Hon Gladys Berejiklian MP,
Premier of NSW, Michael Brand
and David Gonski at the opening
of the Archibald, Wynne and
Sulman Prizes.

The Hon Don Harwin MLC
speaking at the opening of
the Masters of Modern Art
from the Hermitage exhibition.
Photo: Fiora Sacco

GOVERNMENT
As a state cultural institution, the
Gallery’s most significant supporter
is the NSW Government. We extend
heartfelt thanks to the Hon Gladys
Berejiklian MP, Premier of NSW; the
Hon Don Harwin MLC, Minister for the
Arts; and the Hon Adam Marshall MP,
Minister for Tourism and Major Events.
We look forward to continued support
from the premier and ministers in
2019 and beyond.

We are also grateful for the work
and support of Carolyn McNally,
Secretary, Department of Planning
and Environment; Alex O’Mara,
Deputy Secretary, Arts, Screen &
Culture, Department of Planning
and Environment; and Sandra
Chipchase, Chief Executive Officer,
Destination NSW.

GOVERNMENT
GRANTS

Australia-China Council Grant
An entity of the Department of Foreign
Affairs and Trade, the Australia-China
Council provided support for public
programs associated with the exhibition
Heaven and earth in Chinese art:
treasures from the National Palace
Museum, Taipei.

City of Sydney Community
Services Grant
The City of Sydney provided a
Community Services grant for RAW –
an art creation and engagement
project with local disengaged youth
in partnership with Artspace and
Save the Children.

NSW Department of Industry
A Conference Sponsorship Program
Grant from the NSW Chief Scientist
& Engineer supported the hosting
of a very successful 13th International
Conference of the Infrared and Raman
Users Group (IRUG) 2018 at the Gallery,
building strategic international
engagement.

AGNSW_YIR2018_TEXT.indd 66 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PARTNERS 67

The Art Gallery of NSW Foundation
is the Gallery’s major endowment
fund for acquisitions which, thanks
to some major bequests in recent
years, especially from the estates of
JF Cuningham and S & E Watson,
had over $65 million in funds under
investment at 30 June 2018. The Gallery
acknowledges major gifts and bequests
of both works and money (including
pledged bequests) through membership
of its Foundation.

In 2018, both the Gallery and the
Gallery’s Foundation received, or were
notified of, significant bequests. Barbara
Humphreys left the Foundation a
substantial legacy of over $1 million to
be used to acquire a work by one of five
nominated major Australian artists; Jean
Millner left the Foundation a generous
bequest to acquire a work or works for
the Asian collection; and Neville Grace
has left the Gallery what will be, after
the final distribution from his estate, one
of the largest bequests in its history.

In addition to supporting the
endowment fund, many of the patrons
support specific acquisitions projects
and programs. In 2018, the following
Foundation patrons funded acquisitions:
Ken Coles AM and Rowena Danziger
AM funded the acquisition of Jude Rae’s
Interior 370 (foyer 1) 2017; Margrit
Bachmann funded the acquisition of
Christine Streuli’s Smash it 2013; Guy,
Marian & Meredith Paynter funded the
acquisition of Grace Cossington Smith’s
Sister Diddy c1920; The Russell Mills
Foundation funded the acquisition of
works by Gordon Parks and LaToya
Ruby Frazier; and the Davies Family
Foundation funded the acquisition of
a work by Deana Lawson.

Foundation patrons who gave non-
acquisition support in 2018 include:
Geoff Ainsworth AM and Johanna
Featherstone, who continued their
visionary support for the position of
an archivist of the Gallery’s Aboriginal
and Torres Strait islander collections;
Julie Drew, who continued her support
of the Djamu program of engaging
Indigenous students with art; Peter
Braithwaite and Barbara Wilby, who
supported a successful pilot program
engaging people who are currently
seeking asylum in Australia.

Atelier – the newest Foundation
benefactor group – supported Poetic
threads, a series of poetic performances
that reimagined The lady and the
unicorn tapestries; held events in
association with the exhibitions Robert
Mapplethorpe: the perfect medium and
Spacemakers and roomshakers; and
funded the acquisition of Keith Stevens’
Nyapari tjukurpa 2018 and Pepai
Jangala Carroll’s Walungurru 2018 for
the Gallery’s collection.

 THE ART
GALLERY
 OF NSW
FOUNDATION

above:
Margrit Bachmann and curator
Nicholas Chambers with Christine
Streuli’s Smash it 2013.

below:
Betty Grumble entertains members
of Atelier, a Foundation supporter
group, during a punk-themed night
associated with the exhibition
Robert Mapplethorpe: the perfect
medium.

AGNSW_YIR2018_TEXT.indd 67 11/6/19 4:54 pm

68 Art Gallery of New South Wales 2018 PARTNERS

PRESIDENT’S
COUNCIL

Established in 1995, the President’s
Council aims to create a corporate
network which attracts and retains
the continuing interest and financial
support of the business community.
Funds raised through the Council are
used specifically to sponsor major
exhibitions, publications and public
programs. Membership is by invitation.

President
David Gonski AC

Membership
Noel Condon, AIG
Emma Gray, ANZ Banking Group

Limited
Jin Lin, Aqualand
Sandy Oatley, Balmoral Australia,

Robert Oatley Vineyards,
Hamilton Island

Robert Morgan, Clemenger Group
Michael Chisholm, Crestone Wealth

Management
Sandra Chipchase, Destination NSW
Damian Hackett, Deutscher and Hackett
Paul Harapin, Domo Australia
Andrew Price, EY
Lisa Davies, Fairfax Media Limited
Miles Bastick, Herbert Smith Freehills
Milton Samios, Investec Australia

Limited
Stephen O’Connor, JCDecaux Australia
Andrew Best, J.P. Morgan
James Kennedy, Kennedy Luxury Group
Martin Blake, KPMG
Steven Lowy AM, LFG
John Pickhaver, Macquarie Capital ANZ
David Wilkinson, Macquarie University
Drew Bradford, National Australia Bank
Michael Bracher, Paspaley Pearls Group
Shaun Bonett, Precision Group of

Companies
Peter Allen, Scentre Group
Alfred Moufarrige OAM, Servcorp
Ryan Stokes, Seven Group Holdings
Tim Church, UBS AG Australia

VISASIA COUNCIL

VisAsia, the Australian Institute of
Asian Culture and Visual Arts, was
established in 1999. Managed by a
board of directors, it includes both
the VisAsia Council and individual
VisAsia membership.

VisAsia’s mission is to promote the
appreciation of Asian visual arts and
culture. Funds raised are devoted
exclusively to the sponsorship of Asian
exhibitions, publications and education
programs. The most recent exhibition
supported by VisAsia is Heaven and
earth in Chinese art: treasures from the
National Palace Museum, Taipei (2019).
Membership is by invitation.

Chair
Warwick Johnson – Optimal Fund

Management (retired Oct 2018)
Geoff Raby AO (appointed Dec 2018)

Membership
Andrew Low, CLSA Australia Pty Limited
Mark Lazberger, Colonial First State

Global Asset Management
Ryan Gollan, Dongtian Global
Evan Hughes, Herringbone Asset

Management
Seng Huang Lee, Mulpha Australia
Luigi Tomba, Yixu Lu, The University

of Sydney
William Purcell, University of Technology

Sydney (to Aug 2018)
Michael Sternberg, Valiant Hire

The President’s Council and
VisAsia Council members
listed above reflect the period
1 January – 5 December 2018.
This list is inclusive of members
who have departed the councils
during this period.

PRESIDENT’S
COUNCIL
 AND
VISASIA
 COUNCIL
The Gallery receives substantial
support from members of the
President’s Council and VisAsia
Council. The funds raised by these
bodies sustain many of the Gallery’s
activities, particularly the exhibitions
program. Council members also
provide a vital source of business
expertise and advice, and we are
extremely grateful for their enthusiastic
and loyal support of the Gallery.

Art Gallery of New South Wales 2018PARTNERS 69

The Art Gallery of New South Wales
Campaign was delighted to announce
in late 2018 that fundraising for
capital projects had surpassed the
Gallery’s $100 million target, reaching
$103.5 million, an extraordinary
endorsement of our vision for the future.

Special thanks go to the Susan &
Isaac Wakil Foundation, which in 2018
made an additional pledge of $4 million,
bringing its total commitment to
$24 million. Gifts of $10 million and
above by the Ainsworth family and
Aqualand, as well as commitments of
$5 million from the Lowy family, the
Neilson Foundation, Mark and Louise
Nelson and Gretel Packer were also
crucial to the campaign’s success.

We are grateful to our Leadership
Donors of $1.5 million or more:
Guido Belgiorno-Nettis AM and
Michelle Belgiorno-Nettis; the Medich
Foundation; the Nelson Meers
Foundation; Dr Gene Sherman AM and
Brian Sherman AM; and an anonymous
donor. And to our Founders who each
have committed $1 million to the
campaign: David Baffsky AO and Helen
Baffsky; Anita Belgiorno-Nettis AM
and Luca Belgiorno-Nettis AM; Andrew
Cameron AM and Cathy Cameron;
Ian Darling AO and Min Darling; the
Douglass Family; David Gonski AC
and Orli Wargon OAM; the Grant Family
in memory of Inge Grant; Ginny and
Leslie Green; John Grill AO and Rosie
Williams on behalf of the Serpentine
Foundation; Gary and Kerry-Anne
Johnston; Catriona Mordant AM and
Simon Mordant AM; Hamish Parker;
the Pridham Foundation; Andrew and
Andrea Roberts; Rothwell Family
Foundation; Penelope Seidler AM;
Charles and Denyse Spice; John
Symond AM; Will and Jane Vicars;
and Lang Walker AO and Sue Walker.

Additional major supporters include:
David Khedoori; Joy Levis; the
Lippmann Family; Tee Peng Tay and
Family; and the Turnbull Foundation, as
well as Visionary Donors: Russell and
Lucinda Aboud; Ainsworth Herschell
Family; Jillian Broadbent AC and
Olev Rahn; Bella and Tim Church; Vicki
Clitheroe AM and Paul Clitheroe AM;
Patrick Corrigan AM; Robert and Lindy
Henderson; Roslyn and Alex Hunyor;
Peter Ivany AM and Sharon Ivany; Ann
and Warwick Johnson; John Leece AM
and Anne Leece; Edwin Mok and
Rina Mok; the Quick Family; Edward
and Anne Simpson; Allan and Helen
Stacey; Georgie and Alastair Taylor;
Victoria Taylor; Barbara Wilby and
Christopher Joyce; Ray Wilson OAM
in memory of James Agapitos OAM;
Bing Wu; and Carla Zampatti AC.

Many other donors also joined the
Campaign to support the expansion
project, and the Gallery continues to
welcome gifts at any level.

The capital campaign will now expand
to include funding improvements to
our much-loved existing building,
with sustainability and access as key
features. A concurrent art acquisition
campaign will focus on site-specific
works commissioned from leading
Australian and international artists,
as well as strengthening the collection
on display in both buildings. The Gallery
looks forward to inviting broader
participation in 2019.

ART GALLERY
 OF NEW
SOUTH WALES
 CAMPAIGN

below:
NSW Minister for the Arts joins
members of the Gallery’s Board
of Trustees and executive staff to
announce the Campaign’s success.
From left: Geoff Ainsworth AM,
Michael Brand, Sam Meers AO,
John Richardson, the Hon Don
Harwin MLC, Mark Nelson and
Maud Page in the exhibtion Judy
Watson: the edge of memory.

AGNSW_YIR2018_TEXT.indd 69 11/6/19 4:54 pm

70 Art Gallery of New South Wales 2018 PARTNERS

A growing number of philanthropic
trusts and foundations supported
the Gallery’s 2018 activities.

The Crown Resorts Foundation
and Packer Family Foundation
The Crown Resorts Foundation and the
Packer Family Foundation’s visionary
grants enabled the realisation of key
projects including the John Russell:
Australia’s French impressionist
exhibition and the Western Sydney
Art Pathways education program.

The Pohl Foundation
Major support from the Pohl Foundation
enabled restorative work of The five
senses 1670s by Carlo Cignani and
workshop.

The Robert HN Ho Family Foundation
The Hong Kong-based foundation
provided support for vibrant programs
associated with the exhibition Heaven
and earth in Chinese Art: treasures from
the National Palace Museum, Taipei.

The Balnaves Foundation
The Balnaves Foundation’s Australian
Sculpture Archive, a unique online
resource, was launched in 2018,
providing access to rare personal
accounts about Australian art. Also a
key contributor to the Edmund Capon
Fellowship, the Foundation enabled
Dr Vandana Sinha, director, Center for
Art and Archaeology, American Institute
of Indian Studies to visit the Gallery
and Dr Natalie Seiz, the Gallery’s curator
of Asian art, to undertake strategic
research overseas.

Campbell Edwards Trust
Increased support from the Trust
enabled the Djamu project for
Indigenous students to extend its reach.

Gordon Darling Foundation
A Darling Travel Grant enabled two
of the Gallery’s staff to present our
progressive time-based art collection
management practices at a specialist
symposium in the United States.

The Keir Foundation
The Keir Foundation supported
a commission by First Nations
choreographer Amrita Hepi for The
National 2019: new Australian art.

Copyright Agency’s Cultural Fund
The Copyright Agency’s Cultural Fund
enabled the Gallery to develop new
digital resources to support the
Home: Aboriginal art from NSW project,
to stimulate fresh engagement by
artists, schools and communities
with local Aboriginal art practices
throughout NSW.

PHILANTHROPIC
GRANTS

left:
Michael Brand, John Kaldor,
Joanna Capon, Edmund Capon
(1940–2019) and Hamish Balnaves
with the Edmund Capon Fellowship
recipient Vandana Sinha (front).

below:
Artist Lucy Simpson leads a
printmaking workshop as part
of the Djamu Indigenous
education program.

AGNSW_YIR2018_TEXT.indd 70 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PARTNERS 71

 SPECIAL
INITIATIVES

CORPORATE
MEMBERSHIP

The corporate membership program,
with over 100 loyal member
organisations, continued to grow in
2018, welcoming new members
McCabe Curwood, Grace Worldwide
Pty Ltd , EIZO, Teneo Legal and Ole
Lynggaard Copenhagen to the program.
Corporate membership provides
businesses with year-round hospitality
and branding benefits including an
exceptional array of out-of-hours events
for members and their guests.

In 2018, the Gallery launched two new
initiatives which draw on support for the
Gallery from the business community.
The Luxury Syndicate was launched in
February to offer premium brands an
opportunity to align within the Gallery
setting and to demonstrate their
commitment to the arts and culture
sector. The Luxury Syndicate offers a
unique event-based program including
exclusive networking opportunities
and educational masterclasses. Funds
raised from The Luxury Syndicate
directly supported the highly acclaimed
The lady and the unicorn exhibition
and associated programs.

above:
Taryn Williams and Paris Neilson
at the ‘In conversation with
conservation’ event for Fearless
members in November. Photo:
Belinda Rolland

left:
Patricia Sun, Richard Sun,
Ibrohim Makhumdov, Icy Ling,
Sarah Stavrow, Helen Hannan
and Ryan Gollan at the inaugural
ArchiBall, a gala event associated
with The Luxury Syndicate that
raised funds for the Gallery’s
student outreach programs in
Western Sydney and greater NSW.
Photo: Andrew Maccoll

July saw the launch of Fearless, a new
female-focused corporate and individual
membership program designed to raise
funds to support the conservation of
works by female artists within the
Gallery’s collection and archives. The
program offers a range of unique events
centred around women and the ways
they feature in the Gallery’s exhibition
program.

AGNSW_YIR2018_TEXT.indd 71 11/6/19 4:54 pm

72 Art Gallery of New South Wales 2018 PARTNERS

The Gallery is able to deliver high-calibre
exhibitions, programs and events due
to the strong support of its family of
sponsors and partners. The Gallery’s
partners share our commitment to
culture and are a vital part of our vision
for the future. Strategic collaborations
provide brand alignment with the
Gallery’s exhibitions and programs.
Sponsors also have access to unrivalled
VIP events, hospitality and a platform
for high-impact brand activations to
engage with Gallery audiences.

As organisations strive to align
on purpose, the Gallery provides
a foundation to demonstrate a
commitment to culture and values
in a place of inspiration and historical
reflection.

We gratefully acknowledge the support
of all our sponsors and partners, who
enabled us to raise $5.73 million through
sponsorship in 2017–18.

See p 87 for Business Development
contact details.

CORPORATE
PARTNERS

from top:
The Luxury Syndicate’s W Grant
whisky tasting event with Waterford
glassware.

Visitors’ opinions on the Archibald
Prize finalists writ large on the
ANZ activation wall.

AGNSW_YIR2018_TEXT.indd 72 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PARTNERS 73

ANZ
Presenting partner: Archibald, Wynne
and Sulman Prizes and Archibald Prize
regional tour

Aqualand
Presenting partner

City of Sydney
Support partner: Archibald, Wynne and
Sulman Prizes, Rembrandt and the
Dutch golden age: masterpieces from
the Rijksmuseum and Masters of
modern art from the Hermitage

Clemenger Group
Major partner: Robert Mapplethorpe:
the perfect medium

Crestone Wealth Management
Support partner: Atelier

Destination NSW
Strategic sponsor: Rembrandt and the
Dutch golden age: masterpieces from
the Rijksmuseum; The lady and the
unicorn and Masters of modern art
from the Hermitage

EY
Major sponsor: Rembrandt and the
Dutch golden age: masterpieces from
the Rijksmuseum and Masters of
modern art from the Hermitage

Glenfiddich, Hendrick’s Gin & Salerno
Event partners

Herbert Smith Freehills
Presenting partner: Asian galleries and
Major partner: Fearless: contemporary
South Asian art

JCDecaux
Media partner: Archibald, Wynne
and Sulman Prizes, Rembrandt and the
Dutch golden age: masterpieces from
the Rijksmuseum and Masters of
modern art from the Hermitage

J.P. Morgan
Presenting partner: Brett Whiteley
Studio and Brett Whiteley: drawing is
everything

Luxury Syndicate
Presenting partner:
The lady and the unicorn

Macquarie Group
Presenting partner: Australian collection

Macquarie University
Presenting partner: John Russell:
Australia’s French impressionist;
Presenting partner: ‘Youth Collective’;
Support partner: Art After Hours; Venue
Sponsor; ARTEXPRESS 2018

Paspaley Pearls
Support partner: Atelier

Porter’s Original Paints
Official paint supplier and Support
partner: Archibald, Wynne and Sulman
Prizes, Rembrandt and the Dutch
golden age: masterpieces from the
Rijksmuseum and Masters of modern
art from the Hermitage

President’s Council of the Art Gallery
of New South Wales
Support partner: John Russell:
Australia’s French Impressionist

Robert Oatley Wines
Support partner: Archibald, Wynne and
Sulman Prizes

Singapore Airlines
Official airline partner: Rembrandt and
the Dutch golden age: masterpieces
from the Rijksmuseum

Sofitel Sydney Wentworth
Official hotel partner and Support
partner: Archibald, Wynne and Sulman
Prizes and Rembrandt and the Dutch
golden age: masterpieces from the
Rijksmuseum

Sydney Morning Herald
Media partner: Archibald, Wynne and
Sulman Prizes, Rembrandt and the
Dutch golden age: masterpieces from
the Rijksmuseum and Masters of
modern art from the Hermitage

S&S Creative
Education material support partner

The Saturday Paper
Media partner: Brett Whiteley: drawing
is everything

The Woolmark Company
Major partner: The lady and the unicorn

UBS
Contemporary art partner:
Contemporary galleries and
UBS Planet Art Zone

Valiant Events
Event partner

Variety – the Children’s Charity
NSW-ACT
Support partner: Starting with Art

VisAsia Council of the Art Gallery
of New South Wales
Asian exhibition program partner

AGNSW_YIR2018_TEXT.indd 73 11/6/19 4:54 pm

74 Art Gallery of New South Wales 2018

In 2018 the Gallery Shop grew as a
leading museum retailer and as a
destination for lovers of art and seekers
of knowledge. This year our exhibition
books again proved popular and were
a significant contributor to the shop’s
success. Our associated publications
for the exhibitions John Russell:
Australia’s French impressionist
and Masters of modern art from
the Hermitage both sold out and
were re-printed.

The launch of the Art Gallery Book Club
was hugely successful. Ticketed
evenings focussed on fiction that
resonated with exhibition works and
collection stories. By year’s end we
were enjoying sold-out sessions and
a fully-subscribed 2019 opener. The
events program organised by the shop
also received acclaim with participation
in Australia’s Love Your Bookshop Day
and the international initiative, Museum
Store Sunday.

In September, the Gallery Shop and
Thames & Hudson hosted the national
book launch of Megan McKean’s
much-anticipated Hello, Australia!.
A continuing focus during the year
was building relationships with
Australian artists. This included a
product collaboration with Jason Phu
related to his 2018 Dobell Drawing
Biennial artwork.

The shop’s dedication to ethical and
direct sourcing has also led to further
relationships with the Australian
Aboriginal art centres Ernabella Arts
and Hermannsburg Potters, and with
textile artist Grace Lillian Lee.

All purchases at the Gallery Shop
support the Art Gallery of New South
Wales, so we were delighted this year
that visitors to The lady and the unicorn
and John Russell: Australia’s French
impressionist made repeat visits to
indulge in French shopping treasures
and exhibition exclusives.

GALLERY SHOP

from top:
Jane Ringstad dresses up as Blinky
Bill for Love Your Bookshop Day.

Merchandise for The lady and the
unicorn exhibition.

PARTNERS

AGNSW_YIR2018_TEXT.indd 74 11/6/19 4:54 pm

Art Gallery of New South Wales 2018 75

This has been a remarkable year for
the events team. In 2018, we hosted
almost 300 events and managed around
100 personal tours.

Our exhibition program always attracts
a wide range of corporate clients to
host a private event. It is a very special
experience to offer guests the
opportunity to view an exhibition with
assistance from the Gallery’s volunteer
guides, then follow this experience
with a dinner or cocktail event catered
by Chiswick.

As always, the Archibald, Wynne and
Sulman Prizes exhibition is the most
popular time of the year, with only five
free weeknights over the extended
period. However, exhibitions such as
The lady and the unicorn and John
Russell captivated a different audience
and brought us many new clients for
private functions.

Our summer shows, Masters of modern
art from the Hermitage (2018–19) and
Rembrandt and the Dutch golden age
(2017−18) were popular for client
entertaining.

Our range of events continued with
13 weddings hosted at Chiswick. The
highlights for the Events team, however,
were undoubtedly organising events for
former United States president Barack
Obama in March and French president
Emmanuel Macron and members of the
French community in May.

FUNCTIONS

PARTNERS

from top:
Variations on dinner settings
in the Entrance Court with Carlene
West’s paintings Tjitjiti 2015 and
Tjitjiti 2014 seen centre back.

A dinner in Chiswick restaurant
overlooking Sydney Harbour.

AGNSW_YIR2018_TEXT.indd 75 11/6/19 4:54 pm

76 Art Gallery of New South Wales 2018 PEOPLE

AGNSW_YIR2018_TEXT.indd 76 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PEOPLE 77

PEOPLE

AGNSW_YIR2018_TEXT.indd 77 11/6/19 4:54 pm

78 Art Gallery of New South Wales 2018 PEOPLE

clockwise from left:
Eva Papanikolaskis, Alice
Couttoupes, Tom Breuer, Maud
Page, Ashleigh Garwood and Clara
Adolphs at the announcement of
the 2018 Eva Breuer Travelling Art
Scholarship.

Youth Collective members interview
Reena Saini Kallat in front of her
work in the Fearless exhibition.

Tracey Emin in conversation with
Wayne Tunnicliffe, head curator of
Australian art, at Art After Hours.

Judy Watson (right) installing her
exhibition with Cara Pinchbeck,
senior curator Aboriginal and Torres
Strait Islander art.

Jonathan Jones with his work
untitled (illuminated tree) 2012.

AGNSW_YIR2018_TEXT.indd 78 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PEOPLE 79

The Gallery brings artists and audiences
together. Here is a snap shot of the
many ways in which artists contributed
to the life of the Gallery this year:

South African artist William Kentridge
joined director Michael Brand in
conversation for a booked-out event
in the Domain Theatre and gave a floor
talk to staff in his exhibition That which
we do not remember.

British artist Tracey Emin and head
of Australian art Wayne Tunnicliffe
discussed Emin’s new monograph
Tracey Emin: works 2007–2017
at Art After Hours, followed by
a book signing.

Wiradjuri/Kamilaroi artist Jonathan
Jones joined us for Art After Hours for
an in-depth discussion about his work
untitled (illuminated tree) 2012, which
was gifted to the Gallery by Gene and
Brian Sherman in 2017.

In the lead-up to our expansion,
we are in discussions with artists from
Australia and beyond to develop major
projects including renowned artist
Adrián Villar Rojas who visited the
Gallery in September.

ARTISTS

Indian artist Reena Saini Kallat
attended the group exhibition Fearless:
contemporary South Asian art and
participated in an artist talk, an
art-making workshop for families
and was interviewed by the Gallery’s
Youth Collective.

The Gallery hosted 120 artists for the
Archibald, Wynne and Sulman Prizes,
with Angela Tiatia as the guest judge
for the Sulman Prize and Abdul Abdullah
as the guest judge for the Young Archie
competition.

Yolngu artist Noŋgirrŋa Marawili
travelled from Yirrkala, Northern
Territory, for the opening of her
exhibition Noŋgirrŋa Marawili: from
my heart and mind and spoke
movingly of her innovative art
practice to a large crowd.

Nike Savvas and Yona Lee helped
to install their epic-scale installations
in the exhibition Spacemakers and
roomshakers.

Nine artists were awarded residencies
at the Gallery’s studios in the Cité
Internationale des Arts, Paris, to
further their professional development,
including the winners of the Brett
Whiteley Travelling Art Scholarship
(p 41) and the Eva Breuer Travelling
Art Scholarship. In 2018, the Breuer
Foundation’s annual $25 000
scholarship for an Australian female
artist under 35 years was awarded
to Alice Couttoupes.

The next generation of artists was
supported by the Dyason Bequest,
awarded to National Art School Masters
of Fine Arts student Kirtika Kain;
the Basil & Muriel Hooper Scholarship,
awarded to University of Sydney
Bachelor of Visual Arts student
Rachel AV Sherwood; and the
Robert Le Gay Brereton Prize,
supported by the Jocelyn Maughan
Art Foundation, was awarded to
National Art School Masters of Fine
Arts student Tango Conway.

The new Roberts Family Aboriginal
and Torres Strait Islander Prize was
awarded to Wynne Prize-finalist
Wawiriya Burton for her work Ngayuku
ngura (my country) 2018. Funds from
the Roberts Family were used to
purchase Burton’s painting and a
work by Peter Mungkuri also titled
Ngayuku ngura (my country) 2018.

previous pages:
A string-making workshop as
part of the Djamu Indigenous
education program.

above:
Sally Ross poses with her
double-portrait painting and its
subjects The Huxleys in the
Archibald Prize

AGNSW_YIR2018_TEXT.indd 79 11/6/19 4:54 pm

80 Art Gallery of New South Wales 2018 PEOPLE

The Gallery’s volunteer programs
continue to be immensely important
in helping serve and engage our
audiences and staff. In 2018, over
250 dedicated volunteers supported
the Gallery by providing over
25 000 volunteer hours. Along with
Gallery staff, the visitors, sponsors,
corporate partners and members all
value this significant contribution and
recognise the skills and knowledge
the volunteers bestow.

This year, the Gallery welcomed a
recruit of volunteers who focused
exclusively on educating school
audiences through the Archibald,
Wynne and Sulman Prizes exhibition.
The education team was instrumental in
training and coaching these volunteers,
many of whom enjoyed the experience
so much they decided to extend their
volunteer contract.

VOLUNTEERS

above:
The 2018 Task Force Committee,
from left: Lea Clarke, Georgina Gye,
Sue Dadswell, Bridget Austin,
Jenny Parker, Rex Secombe,
Ruth Osen, Judy Embrey,
Margaret Symes, Ruth Attwood,
Lynda Vaculik.

opposite:
Caroline Presland leading a tour
of Masters of modern art from
the Hermitage.

Volunteer guides include adult guides,
children’s guides, access guides and
community ambassadors. In addition to
offering tours for our diverse audience,
our guides also provide translation
services and take tours in Cantonese,
Japanese, Korean and Mandarin, as
well as additional special language
tours when requested.

The Task Force provides support
for a range of services at the Gallery
including the member’s desk and
lounge, functions, and various programs
and exhibitions.

AGNSW_YIR2018_TEXT.indd 80 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PEOPLE 81

AGNSW_YIR2018_TEXT.indd 81 11/6/19 4:54 pm

82 Art Gallery of New South Wales 2018 PEOPLE
1

BEHIND THE
SCENES

Behind the public face of the Gallery’s
exhibitions, programs and events
is an experienced and talented staff.
Both at work and beyond, members
of staff exhibit great commitment,
generosity and camaraderie.

1
Installing and dressing a
Papua New Guinea Highlands
figure for Melanesian art:
redux.

2
American design interns
Kendal Berkins (left) and
Indya McGuffin embracing
Australian cuisine.

3
Members of the Romanov
family enjoying a glass of
champagne at the end-of-
year staff costume party.

4
Celebrating the Archibald
Prize ‘Packing Room Prize’
with, from left, winner
Jamie Preisz, judge Brett
Cuthbertson, rock star
and portrait subject Jimmy
Barnes, and Michael Brand.

5
Simone Craswell and Holly
Bennett at the seventh annual
Gallery staff charity art
exhibition organised by senior
registrar Emma Smith.
The event raised just over
$12 000 for Sydney’s
Women’s and Girls’
Emergency Centre.

6
Installing Phyllida Barlow’s
mammoth untitled:
brokenupturnedhouse 2013
in the Spacemakers and
roomshakers exhibition.

7
Assistant conservator Melissa
Harvey dusting the frame of
Edouard Detaille’s Vive
l’empereur! 1891.

8
Object conservator Melanie
Barrett condition checking
The lady and the unicorn
tapestries before they are
revealed to the public.

AGNSW_YIR2018_TEXT.indd 82 12/6/19 9:47 am

Art Gallery of New South Wales 2018PEOPLE 83

4 5

2 3

6 7 8

AGNSW_YIR2018_TEXT.indd 83 11/6/19 4:54 pm

84 Art Gallery of New South Wales 2018 PEOPLE

PRESIDENT
Mr David Gonski AC
B Com, LLB, FAICD (Life), FCPA, Hon LLD
(UOW)

David Gonski is chair of the Australia and
New Zealand Banking Group Ltd. He is also
chancellor of the University of New South
Wales; chair of the UNSW Foundation Ltd; a
member of the ASIC External Advisory Panel
and the board of the Lowy Institute for
International Policy; and a patron of the
Australian Indigenous Education Foundation
and Raise Foundation. Mr Gonski was
previously a member of the Takeovers Panel;
director of Singapore Airlines Limited, the
Westfield Group and Singapore
Telecommunications Limited; and chair of
the Australian Securities Exchange Ltd, the
Guardians of the Future Fund, the Sydney
Theatre Company, the National Institute of
Dramatic Art (NIDA), the Australia Council for
the Arts, the Board of Trustees of Sydney
Grammar School and Investec Bank
(Australia) Ltd. He was also previously
president of the Art Gallery of New South
Wales Board of Trustees from 1997 to 2006.

VICE-PRESIDENT
Dr Mark Nelson
BSc (Hons), MPhil, PhD

Mark Nelson is a founder and executive
chair of the Caledonia Investments Group
and a director of The Caledonia Foundation.
He is a deputy chairman of Art Exhibitions
Australia and Kaldor Public Art Projects;
a trustee of the Sydney Swans Foundation;
and governor of the Florey Institute of
Neuroscience. Mr Nelson completed his term
on the Board of Trustees in December 2018.

Mr Geoff Ainsworth AM
BA (Hons), MA (Counselling), Dip Fin Mgt

Geoffrey Ainsworth is a director of Benthic
Geotech Pty Ltd and a former director of
Aristocrat Leisure Ltd. He is a member
of the Council of the Sydney Symphony
Orchestra, a past director of the Bundanon
Trust, a former trustee of the Art Gallery of
New South Wales Foundation, and a patron
of several arts and cultural organisations.
Mr Ainsworth completed his term on the
Board of Trustees in December 2018.

BOARD
 OF
TRUSTEES

Professor S Bruce Dowton
MB BS MD FACMG FRACP FAICD

Bruce Dowton is the vice-chancellor and
president of Macquarie University. He is a
paediatrician, clinical geneticist, molecular
biologist, researcher and academic; and has
served as a senior medical executive at a
range of universities, healthcare institutions
and consulting organisations. Most notably,
he served as a paediatrician at the
Massachusetts General Hospital for Children,
and clinical professor of paediatrics at
Harvard Medical School. Professor Dowton
serves on a number of boards, and is the
chairman of Open Universities Australia.

Ms Samantha Meers AO
BA, LLB, MLitt, FAICD

Samantha Meers is executive deputy
chairman of the Nelson Meers Group, and
co-founder and trustee of the Nelson Meers
Foundation. Her current board appointments
include chair of Belvoir St Theatre; chair
of Documentary Australia; chair of the Brett
Whiteley Foundation, deputy chair of the
Federal Government’s Creative Partnerships
Australia; and a director of the State Library
of NSW Foundation. She also sits on
advisory boards for the University of Sydney
and the Centre for Social Impact at the
University of NSW.

AGNSW_YIR2018_TEXT.indd 84 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PEOPLE 85

Mr Ben Quilty
BA (Visual Arts), B Des (Vis Com)

Ben Quilty is a practising artist and
Sydney College of the Arts graduate.
He also graduated from the Western
Sydney University (WSU) School of Design,
has completed studies in Aboriginal culture
and history through Monash University,
Melbourne, and in 2015 received an
honorary doctorate from WSU. His work
is held in numerous collections and he has
won multiple awards, including the Archibald
Prize and Doug Moran Portrait Prize.

Mr Andrew Roberts

Andrew Roberts is principal of RF Capital Pty
Ltd, a private funds management company,
and a major shareholder in CorVal Partners,
a property funds management business.
He sits on the advisory council of the
University of NSW Australian School of
Business. Previous roles include CEO of
Multiplex Group, and board roles on various
philanthropic and arts organisations including
the Australian Museum, MCA Foundation and
the University of WA Business School.

Mr Khadim Ali

Khadim Ali is an internationally acclaimed
contemporary artist. Born in Quetta,
Pakistan, of Hazara ethnicity, he moved to
Australia on a Distinguished Talent Visa and
is now based in Western Sydney. Mr Ali
trained in the tradition of Persian and Indian
miniature painting and graduated from the
National College of Arts in Lahore, Pakistan.
His works are in the collections of leading
galleries and museums. He has won the
Qantas Foundation’s Encouragement of
Australian Contemporary Art Award and
a fellowship from the Australia Council.

Ms Catherine Brenner
BEc, LLB, MBA

Catherine Brenner was chairman of AMP
Limited, and a former chairman of AMP
Life Limited and The National Mutual Life
Association of Australasia Limited. She is
currently a director of Boral Limited,
Coca-Cola Amatil Limited and SCEGGS
Darlinghurst Limited and a panel member
of Adara Partners. She has served as a
board member and trustee of not-for-profit
and government organisations, including
the Sydney Opera House. Ms Brenner
resigned from the Board of Trustees in
October 2018.

Hon Mrs Ashley Dawson-Damer AM
MB BS MD FACMG FRACP

A director of Yuills group of companies since
2000, Ashley Dawson-Damer is a board
director of the Opera Australia Capital Fund
Council of Governors and a trustee of the
National Gallery of Australia Foundation.
She was previously a Festival of Sydney
board director, alternate for the NSW
Premier, board director of the National Art
School, member of the National Gallery of
Australia Council, board member of the
National Institute of Dramatic Arts, trustee
of the Museum of Sydney Foundation and
member of the Acquisitions Committee
for the Australiana Fund.

Ms Gretel Packer

Gretel Packer is currently chair of the
advisory board for Crown Resorts
Foundation Limited and a trustee of
the Sydney Theatre Company Foundation.
She is the founding patron of the Taronga
Zoo Conservation Science Initiative and
founding governor of the Taronga Zoo
Foundation. Previously, she was a member
of the Royal Botanical Gardens Foundation
and a director of the Royal Hospital for
Women Foundation.

AGNSW_YIR2018_TEXT.indd 85 11/6/19 4:54 pm

86 Art Gallery of New South Wales 2018 PEOPLE86 Art Gallery of New South Wales 2018

DIRECTOR
Dr Michael Brand
BA (Hons), MA, PhD (Art History)

Michael Brand joined the Gallery as director
in June 2012. Prior appointments include
consulting director of the Aga Khan Museum
under construction in Toronto; director of
the J Paul Getty Museum in Los Angeles;
director of the Virginia Museum of Fine Arts
in Richmond; assistant director, curatorial and
collection development at the Queensland
Art Gallery; and curator of Asian art at the
National Gallery of Australia. He currently
serves on the Visiting Committee of the
Harvard Art Museums and the International
Advisory Board of the State Hermitage
Museum in St Petersburg.

DEPUTY DIRECTOR AND
DIRECTOR OF COLLECTIONS
Ms Maud Page
BA (Hons)

Maud Page joined the Gallery in 2017. She
was previously deputy director, collection
and exhibitions at the Queensland Art Gallery
| Gallery of Modern Art (QAGOMA), Brisbane,
where she played a key leadership role in
formulating the museum’s strategic direction.
Her former role as senior curator of Pacific
art saw her develop the most comprehensive
collection of contemporary Pacific art in
the region. Ms Page lectured in Museum
Studies at the University of Sydney and
Hong Kong University and has curated
exhibitions internationally.

EXECUTIVE

CHIEF OPERATING OFFICER
Mr Hakan Harman
MPA; BCom (Accounting)

Appointed October 2018
Hakan Harman commenced at the Gallery
in October 2018. He previously worked for
Multicultural NSW where, as CEO, he led a
successful transformation of the organisation
and devised and implemented a visionary
three-year strategic plan, ‘Harmony in Action,
2014–2017’. Prior to this, he was director
of operations and chief financial officer at
the State Library of NSW. Mr Harman has
extensive experience in both the public and
private sectors.

DIRECTOR OF DEVELOPMENT
Mr John Richardson
MA (Arts Administration), BA (Economics)

John Richardson joined the Gallery in 2014.
A thought leader and commercial strategist,
he is deeply committed to building,
maintaining and growing corporate partner
and benefactor relationships. He previously
worked at Back Row Productions and the
New 42nd Street Project in New York City
and was the chief commercial officer at
the South Sydney Rabbitohs, turning it
into one of the benchmark commercial
sports administrations in Australia.

DIRECTOR OF PUBLIC ENGAGEMENT
Ms Jacquie Riddell

Jacquie Riddell joined the Gallery in 2014.
Her career has involved senior leadership
positions within cultural institutions and
previous roles include director of marketing
at SBS, leading the Triple J network at the
ABC, and general manager of Foxtel’s music
television channels group. Ms Riddell left
the Gallery in February 2018. Head of
Learning and Participation Ms Heather
Whitely Robertson was acting director of
public engagement; Ms Miranda Carroll
commenced employment in the role
in February 2019.

CHIEF OPERATING OFFICER
Mr John Wicks
B Bus, FCPA

John Wicks joined the Gallery in 2008.
He spent ten years in the banking and
finance sector and has over 20 years’
experience in the arts sector, including
as executive director, finance and services
at the Australia Council for the Arts and
chief financial officer at the Cultural Facilities
Corporation in Canberra. Mr Wicks stepped
down from his role in June 2018.

PEOPLE

AGNSW_YIR2018_TEXT.indd 86 11/6/19 4:54 pm

Art Gallery of New South Wales 2018PEOPLE 87Art Gallery of New South Wales 2018 87

CONTACTS

ART GALLERY OF
NEW SOUTH WALES CAMPAIGN
Kirstin Mattson
Head of campaign
Kirstin.Mattson@ag.nsw.gov.au
Tel: 02 9225 1699

BEQUESTS AND BENEFACTORS
Jane Wynter
Head of philanthropy
Jane.Wynter@ag.nsw.gov.au
Tel: 02 9225 1818

BUSINESS DEVELOPMENT
Samantha Luck
Head of business development
and partnerships
Samantha.Luck@ag.nsw.gov.au
Tel: 02 9225 1792

VENUE HIRE AND FUNCTIONS
Caroline Harvey
Head of events, venue management
venues@ag.nsw.gov.au
Tel: 02 9225 1836

We encourage you to contact the
following key staff for information about
supporting the Sydney Modern Project,
growing our collection, sponsoring an
exhibition or audience program, or
booking an event in one of our venues.

More information at
artgallery.nsw.gov.au

PEOPLE

AGNSW_YIR2018_TEXT.indd 87 11/6/19 4:54 pm

88 Art Gallery of New South Wales 2018 2019 PREVIEW

2019
preview

AGNSW_YIR2018_TEXT.indd 88 11/6/19 4:54 pm

Art Gallery of New South Wales 20182019 PREVIEW 89

2019
preview

AGNSW_YIR2018_TEXT.indd 89 11/6/19 4:54 pm

90 Art Gallery of New South Wales 2018 2019 PREVIEW

Our diverse 2019 program will present
some of the most defining moments in
art history, showcase world-renowned
objects, and put a spotlight on the work
of significant Australian artists.

In early 2019, pioneering works such
as Kazimir Malevich’s groundbreaking
Black square c1930, on loan from
the State Hermitage Museum in
St Petersburg, and ancient treasures
from the National Palace Museum
in Taipei were on show. In March,
a collaboration with Carriageworks
and the Museum of Contemporary
Art Australia was launched, revealing
the latest in ideas and forms by
contemporary Australian artists, and
in April the iconic ‘readymades’ and
paintings of Marcel Duchamp arrived
from the Philadelphia Museum of Art.

In September, an exceptional
roll-call of artists and projects covering
the past 50 years from the visionary
Kaldor Public Art Projects will be
presented. The 2019/20 summer
exhibition will be the multimedia,
multisensory, ancient and contemporary
Japan supernatural.

2019
 EXHIBITIONS
PREVIEW

previous pages:
Jeffrey Smart Truck and trailer
approaching a city 1973 (detail).
Art Gallery of New South Wales,
purchased under the terms of
the Florence Turner Blake
Bequest 1980

below from left:
Mi-Yeon Hwang Armsworth,
Abbotsleigh, How many fingers do
I see? (detail), ARTEXPRESS 2019

Mira Gojak, Stops 2017
steel rod, acrylic yarn

opposite:
Ming dynasty 1368–1644, Portrait
of the Hongzhi Emperor. The
National Palace Museum, Taipei

The National 2019:
new Australian art
29 Mar – 21 Jul 2019

The second edition of a biennial
collaborative venture between the
Art Gallery of New South Wales,
Carriageworks and the Museum
of Contemporary Art Australia,
The National 2019 showcases
Australian contemporary artists who
are responding with subtlety and
ambition to the times they live in.
At the Gallery, 24 artists present work
that is by turns political, poetic and
personal, and often charged with a
sense of precariousness.

ARTEXPRESS 2019
7 Feb – 28 Apr 2019

ARTEXPRESS is an annual exhibition
featuring a selection of outstanding
student artworks developed for the
art-making component of the HSC
examination in Visual Arts in NSW.
It includes a broad range of approaches
and expressive forms, including
ceramics, collection of works,
documented forms, drawing, graphic
design, painting, photomedia,
printmaking, sculpture, textiles and
fibre, and time-based forms.

AGNSW_YIR2018_TEXT.indd 90 11/6/19 4:54 pm

Art Gallery of New South Wales 20182019 PREVIEW 91

Heaven and earth in Chinese
art: treasures from the National
Palace Museum, Taipei
2 Feb – 5 May 2019

A rare opportunity to see exquisite
artworks from the National Palace
Museum in Taipei. Representing the
highest artistic achievements in
Chinese history, these national
treasures of outstanding beauty
include paintings and calligraphy,
illustrated books, bronzes,
ceramics, and jade and wood
carvings.

The presentation of this exhibition is
a collaboration between the National
Palace Museum, Taipei and the Art
Gallery of New South Wales.

AGNSW_YIR2018_TEXT.indd 91 11/6/19 4:54 pm

92 Art Gallery of New South Wales 2018

Archibald, Wynne and
Sulman Prizes 2019
11 May – 8 Sep 2019

Archibald, Wynne and Sulman Prizes
is an annual exhibition eagerly
anticipated by artists and audiences
alike. The Archibald Prize is
Australia’s favourite art prize and
one of its most prestigious. Awarded
to the best portrait painting, it’s a
who’s who of Australian culture. The
Wynne Prize is awarded to the best
landscape painting of Australian
scenery, or figure sculpture, while
the Sulman Prize is given to the best
subject painting, genre painting or
mural project. The Young Archie is
for budding artists aged 5–18.

AGNSW_YIR2018_TEXT.indd 92 11/6/19 4:54 pm

Art Gallery of New South Wales 20182019 PREVIEW 93

From where I stand
13 Apr – 14 Jul 2019

This collection exhibition features works
that interrogate the tenuous balance
between power and participation, the
historical legacies of which continue
to impact Indigenous people. Rather
than providing answers, the works
offer provocations: What if the figures in
colonial photography were active agents
rather than complacent subjects? What
would we think if we looked through the
eyes of Captain Cook? If Indigenous
people were in the majority, how
different would our nation be?

The essential Duchamp
27 Apr – 11 Aug 2019

The essential Duchamp is the most
in-depth survey of the art and life of
Marcel Duchamp ever to be seen in the
Asia-Pacific region. Featuring some 125
works from the Philadelphia Museum of
Art’s world-renowned Duchamp
collection and archives, the exhibition
will give audiences an informative and
comprehensive introduction to one of
the 20th century’s most original and
influential artists.

The essential Duchamp is organised
by the Philadelphia Museum of Art.
The international tour has been made
possible by the Terra Foundation for
American Art.

Jeffrey Smart: constructed world
11 May – 29 Sep 2019

Jeffrey Smart’s vision of the urban
landscape formed one of the most
distinctive bodies of work in late
20th-century Australian art, with his
depictions of concrete wastelands,
jewel-toned apartment blocks and
reflective road signs. This exhibition
will present selected highlights from
a recent major gift of 27 drawings from
Smart’s estate alongside celebrated
paintings from the Gallery’s collection.

from top:
Brook Andrew Ngajuu Ngaay
Nginduugirr (I see you) 1998,
Art Gallery of New South Wales,
Contemporary Collection
Benefactors 2007

George Karger Duchamp
descending a staircase 1946.
Philadelpha Museum of Art, gift of
Jacqueline, Paul and Peter Matisse
in memory of their mother Alexina
Duchamp, 13-1972-9(54)

Jeffrey Smart Truck and trailer
approaching a city 1973.
Art Gallery of New South Wales,
purchased under the terms of the
Florence Turner Blake Bequest 1980

opposite:
Yvette Coppersmith at the Archibald
Prize announcement.

AGNSW_YIR2018_TEXT.indd 93 11/6/19 4:54 pm

94 Art Gallery of New South Wales 2018 2019 PREVIEW

The living need light,
the dead need music
1 Jun 2019 – 12 Jan 2020

A spectacular combination of sound and
image produced by artist collective The
Propeller Group, The living need light,
the dead need music combines the
genres of documentary, music video
and feature-length film. This recently
acquired work takes audiences on a
fantastical funeral procession from the
urban laneways of Ho Chi Minh City to
the waterways of the Mekong delta.

In one drop of water
15 Jun 2019 – Dec 2020

Drawing on diverse works from the
Gallery collection, this exhibition
explores the poetic, symbolic and
social significance of water in Asian art.
It brings together historical ceramics,
paintings, lacquer, woodblock prints
and contemporary art from across Asia
and beyond to look at the impacts of
water on culture and life itself.

Walking with gods
1 Jun 2019 – Jan 2020

Mapping moments in time, key dynastic
changes, stylistic evolutions and
geographic wanderings from
Afghanistan to Indonesia, this exhibition
takes audiences on a journey through
2000 years of figurative sculpture from
the Gallery’s collection of Asian art.

clockwise, from top left:
The Propeller Group The living need
light, the dead need music 2014
(film still). Art Gallery of New South
Wales, Roger Pietri Fund 2017

Utagawa Kunisada/Toyokuni III
Boating excursion on the
Sumidagawa 1856 (detail).
Art Gallery of New South Wales,
purchased 1958

Unknown Artist, Tibet, Kalachakra
and Vishvamata 1300s. Art Gallery
of New South Wales, purchased
with the assistance of the Asian
Collection Benefactors and
VisAsia 2005

opposite:
Kushana Bush Here we are 2016
(detail). Art Gallery of New South
Wales, purchased with funds
provided by the Friends of New
Zealand Art 2016

AGNSW_YIR2018_TEXT.indd 94 11/6/19 4:54 pm

Art Gallery of New South Wales 20182019 PREVIEW 95

Here we are
24 Aug – 13 Oct 2019

Taking its title from a 2016
painting by New Zealand artist
Kushana Bush, this exhibition
explores the intricacies of human
relationships through remarkable
new acquisitions by women artists
for the Gallery’s collection. Featuring
the work of Louise Bourgeois,
Kimsooja, Dana Schutz, Judith
Wright, Sue Ford, Tracey Moffatt and
Kushana Bush, among many others,
the exhibition gives primacy to the
voices and experiences of women
and the ways in which they move
through the world around them.

AGNSW_YIR2018_TEXT.indd 95 11/6/19 4:54 pm

96 Art Gallery of New South Wales 2018 2019 PREVIEW

Japan supernatural
2 Nov 2019 – 8 Mar 2020

Japan supernatural includes over
200 wildly imaginative works by
Japanese artists past and present –
from historical master Katsushika
Hokusai to superstar Takashi
Murakami. Through masterworks
from collections worldwide and the
Gallery’s own rich holdings, the
exhibition introduces an astonishing
array of phenomenal beings from
fiendish goblins through to
mischievous shapeshifters. Come
face to face with these mysterious
creatures in an immersive
environment featuring large-scale
installations and classic Japanese
cinema and animation, alongside
miniature carvings, humorous
paintings and vibrant ukiyo-e
woodblock prints.

AGNSW_YIR2018_TEXT.indd 96 11/6/19 4:55 pm

Art Gallery of New South Wales 20182019 PREVIEW 97

Kaldor Public Art Projects:
half a century in the public eye
7 Sep 2019 – 16 Feb 2020

Created by British artist Michael Landy,
this exhibition will survey the rich history
of Kaldor Public Art Projects using
artworks, archival materials and
reconstructions of past projects. From
Christo and Jeanne-Claude’s Wrapped
coast 1969 to Jeff Koons’ Puppy 1995,
Marina Abramovic’s In residence 2015,
Jonathan Jones’ barrangal dyara (skin
and bones) 2016 and numerous other
projects, it revisits some of the most
iconic large-scale artworks to have
been presented in Australia.

Quilty
9 Nov 2019 – 2 Feb 2020

One of Australia’s most acclaimed
contemporary artists, Ben Quilty delivers
urgent visions of our world through
vivid, richly worked and often turbulent
paintings. The first major survey of
his work in a decade traces the arc of
his practice from his revisions of the
Australian landscape and work as an
official war artist through to his forceful
and inventive recent responses to
contemporary politics.

Developed by the Art Gallery of South
Australia. National tour presented with
support from the Neilson Foundation
as Principal Donor.

Wirrimanu: art from Balgo
27 Jul – 20 Oct 2019

The small community of Wirrimanu
(Balgo) in Western Australia has been
home to some of Australia’s most
extraordinary artists. Drawn from the
Gallery’s collection, this exhibition
will feature works by leading artists −
including Eubena Nampitjin, Elizabeth
Nyumi, Boxer Milner and Helicopter
Tjungurrayi − to provide an insight
into the strength of practice in the
community over the past 40 years.

from top:
Kaldor Public Art Project 1: Christo
and Jeanne-Claude Wrapped
coast – one million square feet
Little Bay, Sydney, 28 October –
14 December 1969

Eubena Nampitjin Kinyu 2007.
Art Gallery of New South Wales,
purchased with funds provided
by the Patricia Bernard Bequest
Fund and the Don Mitchell Bequest
Fund 2007

Ben Quilty Self-portrait after
Afghanistan 2012. Private
collection, Sydney

opposite:
Takashi Murakami

AGNSW_YIR2018_TEXT.indd 97 11/6/19 4:55 pm

98 Art Gallery of New South Wales 2018

Strategic sponsor

Leadership partners

Presenting partners and sponsors

Media partners

Major partners

Support partners

Supporter groups Government partners

THANK YOU
TO OUR
 PARTNERS

AGNSW_YIR2018_TEXT.indd 98 11/6/19 4:55 pm

AGNSW_YIR2018_TEXT.indd 99 11/6/19 4:55 pm

Published by Art Gallery of New South Wales
Art Gallery Road, The Domain
Sydney 2000, Australia
artgallery.nsw.gov.au

© 2019 Art Gallery of New South Wales
All rights reserved. No part of this publication
may be reproduced or transmitted in any form
or by any means, electronic or mechanical,
including photocopying, recording or any other
information storage and retrieval system, without
prior permission in writing from the publisher.

The Gallery thanks the copyright owners
for granting permission to reproduce works in
this publication. Every effort has been made
to contact the copyright owners, any omissions
will be corrected in future editions providing
the publisher has been notified in writing.

Photography © Art Gallery of New South Wales
unless indicated otherwise.

Produced by
Art Gallery of New South Wales, Publishing and Design
Content coordinator: Faith Chisholm
Project editors: Faith Chisholm and Julie Donaldson
Text editing: Lisa Girault and Faith Chisholm
Photography: Jenni Carter, Felicity Jenkins,
Diana Panuccio, Christopher Snee, Mim Stirling
(Art Gallery of New South Wales)
Design: Trudi Fletcher (original design Karen Hancock)
Colour reproduction: Spitting Image Sydney
Printing and binding: Reactiv

The Art Gallery of New South Wales is a
statutory body of the NSW State Government

For more information on the artworks
artgallery.nsw.gov.au/collection/

All artworks in copyright are © the artist or the
artist’s estate with variations to licensing and
collection details below:

p 13 © Reko Rennie, courtesy of the artist and
Blackartprojects; © Clement Meadmore/ARS.
Licensed by Copyright Agency; © Rosalie Gascoigne.
Licensed by Copyright Agency
p 21 © Wendy Whiteley
p 23, 26 © Noŋgirrŋa Marawili courtesy
Buku-Larrŋgay Mulka Art Centre
p 26: Dale Harding photo: Mathias Voelzke
p 27 © James Angus, courtesy Roslyn Oxley9 Gallery,
Sydney
© Helen Brack
© Marie Vorobieff/ADAGP. Licensed by
Copyright Agency
p 28 © Estate of Colin McCahon, Courtesy of the
Colin McCahon Research and Publication Trust
p 29 © Mikala Dwyer. Courtesy Roslyn Oxley9 Gallery,
Sydney. Licensed by Copyright Agency
p 30 © Brook Andrew. Courtesy of the artist
and Roslyn Oxley9 Gallery, Sydney. Photo: Jacquie
Manning
© Tracey Emin/DACS. Licensed by Copyright Agency
p 32 © Francis Upritchard. Courtesy the artist and
Anton Kern Gallery, New York
p 34 © Helen Brack
© Tracey Moffatt. Courtesy of Roslyn Oxley9 Gallery,
Sydney
p 37 © Frank Auerbach. Courtesy Marlborough Fine
Art, London
© Cy Twombly Foundation, courtesy Gagosian Gallery,
London
p 40 © Wendy Whiteley
p 71 © Judy Watson. Licensed by Copyright Agency
p 75 © Carlene West. Licensed by Copyright Agency
p 91 Photo © The National Palace Museum, Taipei
p 93 Brook Andrew Ngajuu Ngaay Nginduugirr
(I see you) 1998. AGNSW, Contemporary Collection
Benefactors 2007 with the assistance of Anonymous,
Mark Baxter, Luca & Anita Belgiorno-Nettis, Peter
Braithwaite, Kemsley Brennan & Stephen Buzacott,
Andrew Cameron, Trevor & Carole Chappell,
Jen Dowling & James Hill, Rob Gould, Stephen Grant
& Bridget Pirrie, Ginny Green, David Kent,
Robyn Norton & Stephen MacMahon, Nicola Pain
& Michael Harris, Lisa Paulsen, Sue Salmon,
Penelope Seidler, Bernard Shafer, John Sharpe,
Vivienne Sharpe, Stephen Solomons, Miriam &
Les Stein, Rachel Verghis, Michael Whitworth &
Candice Bruce, Corinne & John Young.
© Brook Andrew. Courtesy of the artist and Roslyn
Oxley9 Gallery, Sydney
Duchamp photo: © George Karger
p 96 Photo © Claire Dorn, courtesy of Murakami
Studio
p 97 © Christo. Photo: Shunk-Kender
© J Paul Getty Trust. All Rights Reserved
© Estate of Eubena Nampitjin. Licensed by
Copyright Agency

@artgalleryofnsw

artgallery.nsw.gov.au

previous page:
Nike Savvas Atomic: full of love, full of wonder 2005
(detail). Art Gallery of New South Wales,
Contemporary Collection Benefactors 2006

cover:
Maria Vorobieff-Stebelska (Marevna) Two figures
sitting (intimacy) c1915 – c1917. Art Gallery of
New South Wales, purchased with funds raised
from the Foundation Gala Dinner 2018, the Mollie and
Jim Gowing Bequest and the Keith Potten Bequest.
© Marie Vorobieff/ADAGP. Licensed by Copyright
Agency
See p 27 for image in full

AGNSW_YIR2018_TEXT.indd 100 12/6/19 2:25 pm

AGNSW_YIR2018_COVER.indd 4-6 27/5/19 12:54 pm

ART
GALLERY

 OF
NEW

SOUTH
WALES

A
rt G

allery o
f N

ew
 S

o
uth W

ales 2018

2018
AGNSW_YIR2018_COVER.indd 1-3 27/5/19 12:54 pm

