

Below: Michael Illingworth, Man and woman figures with still life and flowers, 1971, oil on canvas, Auckland Art Gallery Toi o Tāmaki

Auckland Art Gallery Toi o Tāmaki

PO Box 5449, Auckland 1141 New Gallery: Cnr Wellesley and Lome Sts

Open daily 10am to 5pm except Christmas Day and Easter Friday. Free guided tours 2pm daily Free entry. Admission charges apply for special exhibitions

Ph 09 307 7700 Infoline 09 379 1349

www.aucklandartgallery.govt.nz

Discount parking - \$4 all day, weekends and public holidays, Victoria St carpark, cnr Kitchener and Victoria Sts. After parking, collect a discount voucher from the gallery

For bus, train and ferry info phone MAXX on (09) 366 6400 or go to www.maxx.co.nz

The Link bus makes a central city loop www.stagecoach.co.nz/thelink

ARTG-0009-serial

Auckland Art Gallery's main gallery will be closing for development on Friday 29 February. Exhibitions and events will continue at the New Gallery across the road, cnr Wellesley & Lorne sts.

EXHIBITIONS & EVENTSAT AUCKLAND ART GALLERY TOI O TĀMAKI

FEBRUARY / MARCH / APRIL 2008 // FREE // www.aucklandartgallery.govt.nz

Edited by Isabel Haarhaus Designed by Inhouse ISSN 1177-4614

Auckland Art Gallery Toi o Tāmaki relies or the good will and generosity of corporate partners. We are delighted to acknowledge their ongoing support.

II ERNST&YOUNG

SAATCHI & SAATCHI

BECKS

Proudly printed by

Front Cover Image: Laurence

From the Director

Chris Saines, Director, Auckland Art

While it has been a long time coming, the gallery's development plan can now move toward its next major phase construction – following a second interim decision handed down by the Environment Court in late December. The decision supported the Auckland City Council's revised design proposal begin to be realised. Indeed, for the level 2 daylit gallery roof, which significantly reduced the roof's height and bulk while still enabling the gallery to retain a high quality exhibition space at the top of the building, leaving the balance of the plan undisturbed.

Given the decision. I can confirm that the main gallery building will close from 5.00 p.m. on Friday 29 February 2008. The building will close for approximately 2½ years and throughout this period exhibitions and events will continue at the gallery's existing New Gallery building, just across the road. With the required resource consents affecting construction in place, we propose far-sighted in their contributions to commence building in late March, subject to the letting of tenders.

This will be a moment gripped with emotion for many people: not least for our regular visitors and for the many artists who have exhibited in or otherwise been inspired or challenged by

the gallery and its programmes; and for current and former staff who will witness the end of an era. While I encourage you to visit the main gallery building before the 29th to see it for the last time in its current form, I am hugely relieved that our development vision can now it returns the gallery to the world-class standard that it had hitherto attained through successive developments undertaken right throughout the 20th century, fully reequipped to meet the challenges and the new art and audience demands of the 21st.

I am deeply indebted to our architectural design team and to the consultant teams supporting them, together with the gallery's highly committed staff and other experts from across council who have worked as tirelessly to help us reach this milestone. Together with those who have already been both generous and to the Auckland Art Gallery Foundation's capital campaign, I am confident we are restoring and expanding the country's pre-eminent gallery in a way that will make Aucklanders' proud.

Chris Saines Director

Gallery Floor Plans New Gallery

the gallery. They are qualified and trained to assist with any questions you may have. Please feel free to ask our guides any questions.

Lighting: The lighting levels are low for the protection of the works of art

 $(\rightarrow \vdash () \mid \setminus)$

bringing vision to life

A brand is a company's most important asset, And when GEON formed from leading printing and mailing companies, we already knew our destiny; to be your brand guardian.

Bringing your vision to life is our business, a business we take very seriously. With locations across New Zealand and Australia, we are able to meet all your visual communication needs.

GEON provides expertise all the way from idea creation to customer delivery. It's easy to see how GEON can shape the future of your brand.

Magazines & Newsletters

Promotional Items

· Brochures & Flyers

Posters & Point-of-Sale

Commercial Stationery

Adhesive Labels

Books & Corporate Reports

Mailing Solutions

To find out more about our commitment to your brand please visit www.geongroup.com or call us on 0800 GEON GROUP (0800 436 647)

PROUD SUPPORTERS OF THE AUCKLAND ART GALLERY

Welcome to Auckland Art Gallery

It's your gallery. It's free and it's in the heart of Auckland City

EXPLORE Our collection is the finest in the country with 14,000 works spanning seven centuries. Free guided tours are held daily at 2pm.

RELAX Catch up with friends at Reuben café overlooking Khartoum Place.

ENJOY Don't miss our gallery shop, stocked with unique giftware and art related products.

AMUSE Children are welcome and there's plenty to keep small hands busy in our Kids Club and holiday art programmes.

DISCOVER Like to know more about art? We hold a mix of interesting events throughout the year. Come along and learn something new.

JOIN Become a Friend of the Gallery and open the door to a stimulating world of art and artists.

Admission charges apply for special exhibitions.

News

Right: Tony Fomison *The Ponsonby Madonna*, 1982–1983 Below: Natasha Conland

RIS_ART_FAIR_/_OFF_THE_WALL_/_THE_PONSONBY_MADONNA_/_READING_ROOM_PA

PARIS ART FAIR

Based on the success of her recent curatorial work, including the development of the Mystic Truths exhibition, Contemporary Curator Natasha Conland was one of '10 Young International Curators' invited to attend the prestigious French International Art Fair in Paris last October. An outstanding, professional opportunity, the invitation enabled Natasha to meet and engage in dialogue with her international peers, make studio visits and meet artists' representatives, participate in exciting cultural and social events and generate awareness around the programme and activity of the Auckland Art Gallery.

THE PONSONBY MADONNA

Tony Fomison painted the stunning Ponsonby Madonna for St Paul's College 25 years ago, as part of the PEP artists in residence scheme. The mural, which the gallery acquired by private treaty last year, is a profound expression of the artist's engagement with Pacific culture and Christianity. The painting is now exhibited for the first time to the public, as the centrepiece of the current portrait show *Likeness & Character*.

READING ROOM

The second issue of *Reading* Room: A Journal of Art and Culture (March 2008) has the thematic title 'Transcendental Pop' and focuses on a paradox within contemporary art and culture's absorption of Pop Art. Essays in the current issue explore some of the shifts in artistic appropriation of Pop's methods and examine new forms of our ever-popular fascination with the everyday. Reading Room is a refereed journal published annually by the E.H. McCormick Research Library. Copies are available at the gallery shop or email library@aucklandartgallery. govt.nz for an order form.

Gallery Development

Main gallery building closing date announced

The Environment Court has granted resource consent for the landmark restoration and expansion of the Auckland Art Gallery's historic 1887 main building, adjoining Kitchener and Welleslev Streets, together with the planned restoration and re-commissioning of the daylit East gallery, built in 1916, which sits against Albert Park. The gallery's major development plan can now move forward to its next exciting phase – construction!

The next phase of the development project is to confirm a tender for the construction contract. In the next month a recommendation will be made to council on a preferred bid so that building works can begin.

Image: Courtesy of fjmt+archimedia

The expansion and modernisation will increase display and exhibition space by more than 50% - over and above the space currently available in the gallery's existing two sites - allowing visitors more room to enjoy the country's finest art collection. The publicly accessible space in the building will more than double over that currently available, with a larger café, shop, research library and auditorium plus more space for education and events activities.

Auckland City Council is contributing \$33 million

towards the \$96.4 million revamp – a key part of its strategy to revitalise the CBD – with the balance being fundraised by the Auckland Art Gallery Foundation or otherwise supported through a major central government grant under its Regional Museums Policy.

The main gallery building will close on **Friday 29 February** and the new building is due for completion, commissioning and reopening in mid to late 2010. In the meantime, exhibition and events will continue as usual at the New Gallery building across the road.

Far Left: Laurence Aberhart <u>Warehouse</u> façade, Dunedin 1975

Below left: Laurence Aberhart Kamala and Magdalena, Mornington, Dunedin

Left: Laurence Aberhart Moreporks (Bird Skins Room #2], Taranaki St, October 1995

LAURENCE ABERHART

Strangely familiar and familiarly strange, the works of Laurence Aberhart resonate with a distinct poetics of place that make them an essential part of New Zealand's visual history. Aberhart's quiet yet potent photographs of church interiors, marae, landscapes, graveyards and lodges are recognisable sites—both literally, in terms of location and architecture, and metaphorically, in terms of the interior landscapes they provoke. Justin Paton, who worked with the artist and the curator of the exhibition, City

A CITY GALLERY WELLINGTON CITY GALLERY TOURING

Gallery Wellington's Gregory O'Brien, on this major survey show, writes: 'Since the 1970s Aberhart has been the essential poet of New Zealand's past'.

Laurence Aberhart brings together over 200 key photographs from the last four decades in fourteen thematic clusters and testifies to the highly esteemed New Zealand artist's extensive and faithful mediation on culture and time. Aberhart's continued use of a 100 year-old view camera and the way he trains its lens on the 16 FEBRUARY - 11 MAY

NEW GALLERY FIRST FLOOR

Adult \$7 Concession \$5, Families \$18, Under 5s free. Free on Mondays.

things and spaces that remain in the wake of time, express his interest in the history of his subjects through the choice as well as process of a distinct photographic medium. As such, writes O'Brien. 'the images are bathed in the light of photographic history, as well as that of the world around'. Indeed, many of Aberhart's subjects appear illuminated from within, as if the artist were capturing a metamorphosis of the monumental objects that characterise his works

EXHIBITION DEVELOPED IN ASSOCIATION WITH DUNEDIN PUBLIC ART GALLERY

Likeness & Character

UNTIL 20 APRIL

NEW GALLERY GROUND FLOOR

Free Admission

Below far left: Marti Friedlander Tony Fomison 1978

Below left: Peter Black Dr Diana Mason OBE SPUC 1979

Below: Yvonne Todd <u>Alice Bayke</u> 2002 from the series: *The sea of tranquillity*

In New Zealand art history, portraiture is frequently often overlooked although it is one of our more substantial art traditions, alongside the better documented landscape work. Both genres convey an existential fascination with fundamental questions of being: with how we see and are seen within the world and by others. The art of portraiture dates back tens of thousands of years and has enjoyed surges of proliferation during different historical periods, most notably perhaps the Italian Renaissance.

In *Likeness & Character*, Senior Curator of New Zealand and Pacific Art, Ron Brownson, has brought together a broad and diverse range of portraits from the gallery's collection. The exhibition explores the fact that while traditionally the artist's aim in creating a portrait has been to capture the 'inner essence' of the sitter, portraiture has always been an art of construction with the potential for driving strong religious, political, personal and cultural narratives.

Marti Friedlander's portrait of Tony Fomison playing dead was a collaboration between two artists and may be compared to another portrait Friedlander made of the painter on the same day; Peter Black's famous portrait of one of New Zealand's most pre-imminent obstetricians (she once claimed to have

'delivered a town') captures a powerful and independent political figure; and Yvonne Todd's striking photographs make explicit the artifice of portraiture by exploiting the genre's propensity for fictionalising the self. Winner of the inaugural Walters Art Prize. Todd's work is recognised for its enigmatic and often unsettling qualities. Her portraits are mostly of women and girls, trussed and heavily made-up, yet deeply suppressed and often pathetic. Todd is inspired by 'the unnatural qualities of commercial studio portrait photography', creating works that exhibit both its 'sentimental and industrial applications'.

6

Likeness & Character

Denys Trussell, essayist, poet, environmentalist and pianist discusses what it is like posing for a portrait by the artist Alan Pearson.

New gallery – free
Sunday 3 February 3 pm

John Perry, antique dealer, museum consultant and long-time friend of Tony Fomison, offers a unique insight to the artist and his work. New gallery – free Sunday 10 February 3pm

Australian-based artist Alan Pearson (above) discusses his work in relation to his portrait of the poet Denys Trussell that features in the exhibition Likeness & Character. New gallery – free Sunday 24 February 1pm

Dr Erin Griffey (right), Senior Lecturer in Art History at University of Auckland is a specialist in early modem portraiture and is currently working on a book on New Zealanders' social relationship with post-war portraiture. Join Erin as she gives her response to the portraits in the exhibition. New gallery — Exhibition entry charge Sunday 2 March 1pm

Lecturer and gallery director Anna Miles joins Principal Conservator, Sarah Hillary, in a conversation about the portrait of Betty Curnow (above) painted in 1942 by Rita Angus. New gallery – free Sunday 9 March 1pm

From 1958 to 1964, curator, writer and arts commentator Hamish Keith (above) worked at Auckland Art Gallery with Colin McCahon, who was then the gallery's Keeper. Join Hamish as he discusses the selection of McCahon's figurative work from the late 1940s to the mid 1950s that feature in the exhibition. New gallery – free Sunday 30 March 1pm

Senior Curator, New Zealand and Pacific Art, Ron Brownson (left), presents a final tour of the exhibition and discusses portraits and anonymity, faces and physiognomy. New gallery – free Sunday 20 April 1pm

Film

A screening of the documentary made about the artist Alan Pearson's 1999 retrospective at the Robert McDougall Art Gallery. New gallery studio – free Saturday 16 February and Saturday 23 February 1pm & 3pm

Laurence Aberhart

Acclaimed photographer Laurence Aberhart discusses his work with the exhibition's curator Greg O'Brien from City Gallery Wellington.

New gallery – exhibition entry charge Sunday 17 February 1pm

Shardul Dillicar (above) has played the simple system wooden flute since 2001 and specialises in performing the ambient reflective music of the meditation teacher and spiritual musician Sri Chinmoy. New gallery—

exhibition entry charge
Sunday 24 February 3pm and
Sunday 9 March 3pm

This major survey exhibition of New Zealand's most eminent photographer brings together over 200 key works from the last four decades, among them Laurence Aberhart's signature photographs of landscapes, facades, monuments, and interiors from New Zealand, Australia and further afield. Laurence Aberhart discusses his work in the exhibition. New gallery – exhibition entry charge Sunday 16 March 1pm

Patrick Reynolds (above) is probably best known for his exceptional architectural and interior photographs that appear in a range of publications. Join Patrick in the exhibition as he gives his response to the photography of Laurence Aberhart.

New gallery – exhibition entry charge
Sunday 30 March 3pm

Two of New Zealand's most respected photographers, Mark Adams and Haru Sameshima, discuss the work of Laurence Aberhart. New gallery – exhibition entry charge Sunday 6 April 1pm

Sarah Treadwell, Senior Lecturer, School of Architecture and Planning, University of Auckland, discusses the architecture that features in much of Laurence Aberhart's work. New gallery – exhibition entry charge Sunday 13 April 1pm

Tina Shaw is the acclaimed author of five novels including *The Black Madonna* and her short fiction has been published in many anthologies, literary journals and magazines. Join Tina in the exhibition for her response the photographs of Laurence Aberhart.

New gallery – exhibition entry charge Sunday 27 April 1pm

Events may be subject to change. For up-to-date listings visit www.aucklandartgallery.com

Acquisitions

Annette Messager Secret (2006)

Renowned French installation artist Annette Messager's Secret was included in last year's Mystic Truths (2007), an exhibition that explored the tension between belief and mystic values in today's culture. Its acquisition by the gallery is an exciting addition to the international collection, as Secret is a significant work by a contemporary artist of international repute.

Secret has a direct reference to some key works by Messager, who has long considered art as a kind

of epigraph; a secret shared between the individual and the collective. Her chosen materials – nets, veils, stockings – are bits and pieces usually associated with the feminine that work to express the artist's desire for an opacity and confinement that simultaneously exposes and releases. Born of a belief that the less one reveals, the more the other desires, Messager's art entices but rarely divulges.

Gavin Hipkins Empire (Beach) 2007

Empire Day (24 May) was widely celebrated throughout New Zealand every year in between the two world wars. Gavin Hipkins mined sources such as the *Empire for Boys* Christmas albums to create his *Empire* series, made up of wry and sardonic photomontages that display how our perceived notions of empire are challenged by other and contemporary cultural forms

In Empire (Beach), gifted by the Patrons of the Gallery, British illustrator Anton Lock's classic woodcut of Captain Cook's murder in 1779 (circa 1930s) has been turned into a negative and overlaid with a woven decal of a Medusa-like image of Yama, the Buddhist god of the Dead. The juxtaposition is startling, not least in its obscuration and unsettling of historical narratives.

Friends of the Gallery

Walter Auburn Memorial Lecture 29 April, 2008, 6pm

Dr Walter Aubum served on the Friends committee for many years and held offices of President and Patron. With his death in 1979, the gallery received numerous valuable works from his collection and Dr Aubum's contributions to and role in the development of the gallery is recognized by a biennial Memorial Lecture. This year the lecture will be given by

Dr Joanne Drayton, senior lecturer in the United School of Design and winner of the National Library of New Zealand 2007 Research Fellowship. Dr Drayton has made a significant contribution to our understanding and appreciation of women artists in New Zealand, including Edith Collier, Rhona Haszard and Frances Hodakins. Her work on Edith Collier inspired a documentary of the artist and she is currently working on a biography of Ngaio Marsh: celebrated crime writer, actress, theatre producer. painter and Dame, and subject of this season's lecture.
The audience can expect to be intrigued, amused and fascinated by the results of Dr Drayton's research into the life and work of an extraordinary and prolific New Zealander.
This lecture is open to everyone: Friends of the Gallery Members \$20; Non-Members \$25; Student Members \$10

To join the Friends pick up a brochure or contact the secretary. Ph: 307 7705 Email: galleryfriends@ aucklandcity.govt.nz

Off the Wall

The Friends of the Gallery marked the closure of the main gallery at the end of last year by painting on the wall. As a fundraiser for the Gallery's acquisition fund, the Friends sold over 60 lots of wall space for \$100 per metre and artists had one week to paint their

space. The event produced a broad range of work and raised \$7,000. Winner of the popular vote was Culture Vulture, a 2.5 metre floor to ceiling painting created by three artists. Friends and participants celebrated with an end-of-year party.

Left: Cr Toni Millar and Friends secretary Leigh Ogier with one of the winning artists Cinzah Merkin (middle)

10

Kids Club

Sign up for our fortnightly Kids Club e-newsletter at www.aucklandartgallery.govt.nz

The gallery has appointed Prue Cunningham as our new art-tutor to run the Children's Holiday Programmes and weekly Kids Club. Prue has designed and taught art programmes at Artstation and Corbans Estate as well as lecturing part time at

Whitecliff College of Art.
All children's programmes
will continue to take
place in the Auckland
Art Gallery's New Gallery,
where participants will have
access to exhibitions and
the education studio.
Contact the gallery for
the latest Programme.

Ph 307 4540 or email: kidsclub@aucklandcity.govt.nz

From 3 February 2008 the cost for Kids Club and Holiday programmes will increase for the first time in 3 years. Kids Club will cost \$6 and holiday programmes will cost \$10 per child.

Left: New art-tutor Prue Cunningham Above: Gallery Guide Pete Worasan helping with the Kids Club

Image Credits

Pa 2

Tony Fomison The Ponsonby Madonna 1982-83, oil and alkyd on hessian laid on medium density board, Auckland Art Gallery Toi o Tāmaki, purchased with funds from the Charles Lyndsey Garland Bequest

Pgs 4 & 5

Laurence Aberhart <u>Warehouse</u> <u>façade</u>, Dunedin 1975 Courtesy of the artist

Laurence Aberhart <u>Lodge Clinton</u> #183, <u>Clinton</u>, <u>Southland</u> May 1979 Courtesy of the artist

Laurence Aberhart Moreporks [Bird Skins Room #2], Taranaki St, Wellington 3 October 1995 Courtesy of the artist Pg 6 8 7

Peter Black Dr Diana Mason OBE SPUC 1979

Marti Friedlander Tony Fomison 1978

Yvonne Todd <u>Alice Bayke</u> 2002

Pg 8 8 9

Rita Angus, <u>Portrait of Betty Curnow</u>, 1942, oil on canvas, Auckland Art Gallery Toi o Tāmaki Courtesy of the estate of Rita Angus

Laurence Aberhart <u>Two memorials,</u> <u>Porangahau, Hawke's Bay</u> 17 May 2003 Courtesy of the artist

Laurence Aberhart

<u>Caravan, Cromwell</u> 1977

Courtesy of the artist

Da 10

Annette Messager, <u>Secret</u>, 2006, net wire, Auckland Art Gallery Toi o Tāmaki, Gift of the Patrons of the Gallery 2007

Gavin Hipkins, *Empire (Beach)*, 2007, C-type print, Auckland Art Gallery Toi o Tāmaki, Gift of the Patrons of the Gallery 2007