
Student Education Resources
Prepared by Kerry–Anne Reeves and
Museums & Galleries Queensland

2.Tattersall’s Club Landscape Art Prize Education Resources

This education resource kit was developed during the implementation phase of The Australian
Curriculum: The Arts (Visual Arts) and caters for upper primary and lower secondary students.
The varied learning opportunities align with the Australian Curriculum, including the cross–
curriculum priority areas of Sustainability and Aboriginal and Torres Strait Islander histories
and cultures. They also support the General Capabilities of building critical and creative
thinking, and ethical understanding. The tasks have been created to contribute to the learning of
cross–curricular content and to assist in the development of skills, knowledge, understandings
and techniques as artists, designers, critics and audiences.

The activities suggested in this kit link with the Australian Curriculum: The Arts (Visual Arts)
through the strands of Responding and Making. The suggested experiences may be used as a
starting point to further explore the issues and themes presented in the exhibition. Many of the
Making activities are linked to specific Responding tasks.

Through this kit, students will experiment with a range of equipment, materials, media
and technologies to design and make artworks that communicate their ideas, feelings and
observations. By exploring traditional media, new technologies, established codes and
conventions, students will develop an understanding of visual arts as a field of knowledge
informed by diverse histories, theories and cultures. They will make choices to define artistic
intentions, express ideas and produce artworks. Their work will be presented with cognisance
of venue, space, purpose and context. Students will use art and design thinking, and create
works that include evidence of conceptual and problem–solving processes.

Students will make observations about artworks, using the language of visual arts to talk about
what they see. They will respond to a range of paintings and styles, applying aesthetic criteria to
make judgements about their own and others’ work. They will consider the place and function
of art in their personal lives and in the wider community. Questions about individual artworks
will serve as a springboard for classroom discussions.

Prior to visiting this exhibition, students should have opportunities to discuss the concept
of “landscape”, including “urban landscape”. Comparisons with cityscapes, skyscapes and
seascapes will further enhance their interactions with the artworks. You may wish to refer

to the glossary attached to Queensland Curriculum and Assessment Authority’s Standard
Elaborations for each year level(1) to discuss key terms and ideas with your class.

All students, regardless of age, should be briefed on appropriate gallery etiquette. An
understanding and appreciation of the “look but don’t touch” nature of these exhibits can
be nurtured through classroom discussion. Students should be encouraged to engage with
the artworks through critical observation of each artist’s contribution. Prior instruction in
critiquing may be necessary for some students. Close scrutiny of the paintings displayed at
the exhibition will enhance the experience and help students to engage with the artworks as
the artist intended.

It is suggested that teachers peruse the Responding and Making sections to decide which
learning experiences are best for before, during and after visiting the exhibition. Artists’
profiles are included as recommended reading for both teachers and students.

References

1 https:// www.qcaa.qld.edu.au/downloads/p_10/ac_arts_visual_yr5–6_se.docx
1 https:// www.qcaa.qld.edu.au/downloads/p_10/ac_arts_visual_yr7–8_se.docx
1 https://www.qcaa.qld.edu.au/downloads/p_10/ac_arts_visual_yr9–10_se.pdf

NOTE

To view the web links in this Education Resource, we recommend you copy and paste the
links into your web browser.

Teachers Notes
Fifteen exhibiting artists have been profiled in this resource. All are winners
of the Tattersall’s Club Landscape Art Prize.

www.tattersallsclub.com.au

Tattersall’s Club Landscape Art Prize is organised by Tattersall’s Club and toured by
Museums & Galleries Queensland. This project is supported by the Queensland
Government through Arts Queensland.

3.Tattersall’s Club Landscape Art Prize Education Resources

In 2015 Tattersall’s Club celebrated its 150th anniversary. To celebrate this milestone and to mark 25 years of its prestigious,
national Landscape Art Prize, the Tattersall’s Club Committee has made available a selection of 15 winning entries to tour to
regional Queensland centres to share with art lovers and the general public.

The Art Prize was the conceptual idea of the then Chief Executive Mr Paul Jones. Mr Jones’ enthusiasm for art and culture
saw the introduction of this long standing art award, that has allowed the Club to acquire award winning paintings by well–
known Australian artists for the Club’s art collection.

Each year over one hundred artists are selected from each state and territory and are invited to exhibit a painting in the
Tattersall’s Club Landscape Art Prize. Four judges form the judging panel: one judge is from interstate; one represents the
public gallery sector; one is a practicing artist; and the fourth judge is a representative of the Tattersall’s Club Committee.

The Club’s Art Curator, Bernie Hollet, has overseen the Tattersall’s Club Landscape Art Prize since it began in 1990. She
has selected 15 winning entries for this exhibition, all with a connection to Queensland – many locations depicted are
Queensland landscapes.

Collectively these artworks present a diversity of ways of viewing and interpreting our landscape. The exhibition features a
range of painting styles including traditional, contemporary, narrative, industrial and urban, by mid and senior career artists.

Tattersall’s Club is proud to be touring this exhibition in partnership with Museums & Galleries Queensland and sharing its
prized collection with Queensland audiences.

Tattersall’s Club Landscape Art Prize
From Des Whybird
Tattersall’s Club President

4.Tattersall’s Club Landscape Art Prize Education Resources

Gordon Shepherdson was born in 1934 in Brisbane and studied art under the
tutorage of Caroline Barker, Jon Molvig and Andrew Sibley. He is widely known and
celebrated as one of Australia’s most important figurative expressionist painters.

His work is represented in the National Gallery of Australia, Queensland Art Gallery | Gallery of
Modern Art (QAGOMA), and regional art gallery and university collections. He was awarded the
Georges Art Prize in 1980 and was the first artist to receive the Tattersall’s Club Landscape Art Prize in
1990. The inaugural Tattersall’s Club Landscape Art Prize did not have a theme and it was the year after
Shepherdson’s success that the theme of landscape was introduced.

A recent stroke has reduced Shepherdson’s mobility, but has not impacted upon his productivity in
the studio or his commitment to making paintings. His more recent paintings have been done from
memory, resulting in artworks rich in emotional response to place. Shepherdson’s passion for fishing
sees him spend extended periods of time quietly and patiently observing nature.

“His art is one of enduring and recurring themes, absorbed in a brooding and turbulent romanticism the
origins of which are, in many respects, traditional. It is possible to see Shepherdson’s vision as having a
foundation in a nineteenth century genre of nature as catastrophe – a threatening and shapeless world,
allowing only for an uneasy balance between man and his environment, a conditional reconciliation
fraught with uncertainty. It is the timelessness of Shepherdson’s imagination that makes his landscapes so
relevant for today.” (1)

Gordon Shepherdson
Leaving the Garden
Tattersall’s Club Landscape Art Prize winner 1990

Gordon Shepherdson Leaving the Garden (1990)
87 x 78cm Oil and enamel on paper
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

5.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding
Identify what you consider to be the focal point of
this painting. Think about why your eye was drawn to
this area.

• Investigate the texture of this artwork. Gordon
Shepherdson often elects to use his hands to paint,
reserving brushes only for the black enamel paints.
Consider why this may be his chosen technique.

• Observe the way in which the painting has been framed.
Look for the jagged edge of the French paper preferred
by the artist. If you were going to create a landscape, on
which surface would you prefer to paint? Why? Discuss
with your classmates.

• Explain how different colours make you feel and why
they may have this effect.

• Warm colours (reds, yellows, oranges, red–violets) are
said to suggest heat, fire and sun. Cool colours (blues,
blue–greens, blue–violets) are said to suggest water, ice
and ocean. Neutral colours (whites, greys, blacks) guide
your eyes towards the other colours. Look for warm and
cool colours in your classroom. Suggest why it may be
helpful for artists to know that certain colours induce
particular feelings in their audiences. Identify the warm
and cool colours in Shepherdson’s Leaving the Garden.

• Read the artwork label. Discuss the information it
provides. Identify which measurement represents the
height of the artwork and which represents the width.

Making

• Sort crayons or pencils into light and dark colours.
Choose a theme suggested by the light colours, e.g.
a celebration or a day in the park. Draw a scene to
communicate the mood created by the light colours.
Next, choose a theme suggested by the dark colours,

e.g. a storm or anger. Draw a scene to communicate the
mood created by the dark colours. Display your works
and invite your classmates to comment.

• Choose one colour of acrylic paint. Apply it to a solid
surface, such as a ceramic tile or perspex. Explore the
different marks and textures you can make with just
your fingers. To make a monotype print, place a sheet of
paper onto the painted tile or perspex and then rub the
back of the paper with your hand or a spoon. Gently
remove the paper and leave to dry. Apply more paint
to the surface to make additional monotype prints; try
manipulating the paint with a variety of objects, e.g.
skewer, pine cone, cotton bud, comb. Experiment by
adding small amounts of other paint colours. What do
you see where the colours have bled into each other?

• Create a garden scene with crayons or watercolours using
only warm colours. Depict a second garden scene using
only cool colours. Write a few sentences describing the
feelings evoked by the colours in each scene.

Lower Secondary
Responding

• Study the artwork in silence for a few minutes.
Internalise your initial response then allow your senses
to lead you to deeper contemplation of the artwork.
Spend time reflecting upon the artist’s intent and the
execution of this painting.

• Suggest what Shepherdson may have imagined as he
painted Leaving the Garden. Consider how the interplay
of colours contributes to audience interpretation.

• Identify where complementary colours have
been employed in this artwork. Reflect on why
complementary colours work well together.

• In 2012, Gordon Shepherdson told an interviewer
that he painted for an “audience of one” (2). Give your
opinion of what the artist meant by this comment.

• Who or what is leaving the garden? Is the subject
visible or has it left the scene? Are there elements of the
human form within the artwork? Animal form? Share
your answers with your classmates. Did they all see the
artwork in the same way?

• Identify which style of painting Leaving the Garden
represents, such as surrealism, expressionism, realism.
Justify your answer.

Making

• Write and display a label and a brief artist’s statement for
one of your own artworks. Your statement should give
the viewer an insight into your artwork.

• Plan an artwork where colour is used to create a
focal point. Incorporate complementary colours to
achieve emphasis.

• In his more recent works, Gordon Shepherdson has
relied mostly on memory to execute his paintings. Test
the accuracy of your memory: visualise a specific tree
or flower located in your school grounds or home.
Sketch it from memory with as much detail as possible.
Upon completion, go outdoors to observe and sketch
that same plant. Back in the classroom, compare and
contrast the two sketches.

• Gordon Shepherdson was tutored by Jon Molvig,
also a Brisbane artist. Is Molvig’s influence evident
in Leaving the Garden? Is it present in other works
by Shepherdson? Summarise your findings in a text
message (limit of 160 characters) to a fictional recipient.

References

(1) Doug Hall AM, 2005, Director, Queensland Art Gallery, extract
from 2006 Tattersall’s Club Landscape Art Prize catalogue.

(2) From an interview by David Burnett in the James C. Sourris
Artist Interview Series, 2012. Source: https://vimeo.com/112758123

6.Tattersall’s Club Landscape Art Prize Education Resources

Born in Wagga Wagga, New South Wales, Jeffrey Makin is an acclaimed artist,
art critic and Co–Director of Port Jackson Press Australia. While maintaining an
academic career, Makin always pursued his artistic practice. Because of his unique
view of the Australian landscape and his skill as a painter Makin is acknowledged as
one of Australia’s foremost landscape artists.

Makin’s work explores concepts of the picturesque and the sublime in nature. His paintings
encapsulate those essentially Australian qualities, characteristics and conditions that form the
spirit of our landscapes; for example, the intensity of light and the resulting shadows and colours.
His creative life has been dedicated to capturing the immensity and subsequent variations of
the Australian terrain inspired by locations regularly visited by the artist throughout his career,
including the You Yangs, the Grampians, Mt Buller, Wannon Falls and the Yarra Valley. Makin
painted with the late Fred Williams in the 1970s and it was Williams who introduced him to the You
Yangs and its distinctive granite peaks.

Jeffrey Makin has regularly exhibited his artworks nationally and internationally and has been
awarded numerous prizes for his paintings including the Tattersall’s Club Landscape Art Prize in
1991. His highly sought after artworks are represented in many public and private Australian art
collections, including the National Gallery of Australia and most State gallery collections. In 2007
he was invited to create new works for the first of the Australian Art Series Hotels, named after him
and based in east Melbourne.

“Makin has, of course, been much influenced by the sharpness of antipodean light and the bold
forms and curious shapes of our ancient continent. Nevertheless, it is in his selection of subjects as
well as in their execution that you can find ideas and inspirations that are derived from eighteenth
and nineteenth century Europe, and from those European–born artists who settled in and pioneered
Western styled art in Australia.” (1)

“Like many landscape artists, Makin seeks to capture the spirit of the place he paints; not its exact visual
appearance, but that essence (for want of a better word) that says ‘this is it – here it is’.” (2)

Jeffrey Makin
Rubicon Valley
Tattersall’s Club Landscape Art Prize winner 1991

Jeffrey Makin Rubicon Valley (1991)
Oil on canvas 120 x 150cm
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

7.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• To where does your eye go first? Where to next? What
has Makin done to draw you in?

• Examine the artwork for examples of scale and size.

• How might the colours in this landscape change if it
were shrouded in mist or if it was captured in the light
of a full moon? Describe one of these scenarios to a
classmate.

• Where might the sun be in relation to this outlook?

Making

• Study a vertical cross–section of the artwork where
it includes the foreground, middle ground and
background. Reproduce this section in pencil then
paint the colours as accurately as possible. Display it
alongside your classmates’ works.

• Make a line drawing of this artwork to depict how it
would look without colour. Focus on the lines as you
draw. Consider the angle, length, curvature, width and
weight of each line. Is a sense of depth achieved by
making the lines thick or thin, light or dark, curved or
straight, long or short, horizontal, vertical or diagonal?

• Create a version of Makin’s painting. Cut off the top
half and paste it onto the lower edge of a piece of paper.
Colour a sky to fill the blank space above the glued
section. Alternatively, manipulate a digital copy to
achieve a similar result. Discuss the outcome.

Lower Secondary
Responding

• Express your opinion regarding the “essence” (3)
captured in this artwork.

• Discuss the role of colour in this artwork. Research the
phrase “colour intensity in art”. Find evidence of colour
intensity in this artwork.

• Jeffrey Makin created the painting Rubicon Valley in
1991. In the same year, Makin painted another very
similar version of Rubicon Valley, also oil on canvas but
smaller, measuring 92cm by 122cm. View it online at
›› http://www.artrecord.com/index.cfm/artist/6065–
makin–jeffrey–t/medium/1–paintings/. Five years
later, Makin produced 65 silkscreen prints of the same
outlook. View one of the prints online at ›› http://www.
artnet.com/artists/jeffrey–t–makin/rubicon–valley–
pROKW0aws_Kvx9wf1DWheQ2. Discuss why artists
might return to the same subject matter several times,
often in the same location.

• Identify the technique employed by the artist to give the
illusion of depth.

• During his career, Jeffrey Makin regularly worked en
plein air. Define the meaning of the phrase and identify
the derivative language.

Making

• Note: This activity needs to occur prior to viewing
Rubicon Valley. Working in pairs, describe the unseen
artwork to one of your classmates who will draw the
landscape based solely upon your description. Describe
not only what you see but also how the painting makes
you feel. Compare your classmate’s drawing with an
image of the original artwork. Have you given an
accurate description?

• Title a page with “Five Facts about Colour Intensity”
and record your findings in bullet form. Use these notes
to write a paragraph explaining why knowledge of
colour intensity may be significant to landscape artists.

• Compare and contrast three of Jeffrey Makin’s
representations of Rubicon Valley. List the similarities
and differences.

• Use a graphic organiser to record the advantages and
disadvantages of painting in a studio, as opposed to en
plein air.

References

(1) David Thomas, 2002, extract from essay “Jeffrey Makin and
the Grandeur of Nature”, Jeff Makin website. Source: http://www.
jeffmakin.com.au/s/The-Grandeur-Of-Nature-Australia-Felix-
David-Thomas-2002.pdf

(2) David Thomas, 2002, extract from essay “Jeffrey Makin and
the Grandeur of Nature”, Jeff Makin website. Source: http://www.
jeffmakin.com.au/s/The-Grandeur-Of-Nature-Australia-Felix-
David-Thomas-2002.pdf

(3) David Thomas, 2002, extract from essay “Jeffrey Makin and
the Grandeur of Nature”, Jeff Makin website. Source: http://www.
jeffmakin.com.au/s/The-Grandeur-Of-Nature-Australia-Felix-
David-Thomas-2002.pdf

8.Tattersall’s Club Landscape Art Prize Education Resources

Elisabeth Cummings was born in 1934 in Brisbane and is recognised
as one of Australia’s most respected contemporary female artists
and colourists. Cummings studied at the National Art School from
1953–1957 in Sydney. In 1961 she studied with Oskar Kokoschka in
Salzburg, Austria, beginning almost a decade of study, travel and life
in France and Italy.

Upon returning to Australia, Cummings taught at the National Art School in
Sydney from 1969–2001 and has always been a passionate and dedicated arts
advocate and educator. In addition to winning the Tattersall’s Club Landscape Art
Prize in 1992, other important prizes achieved include the Mosman Prize, the
Fleurieu Art Prize and the Portia Geach Memorial Award.

Landscape is the dominant theme in Cummings’ practice. Thick, heavily worked,
painterly surfaces with complex marks and intense colour define Elisabeth
Cummings’ artworks. Many of her landscape views are of the bush region around
the Wedderburn area in New South Wales where she lives and works, or Currumbin
in southern Queensland, the location of her parental holiday home. Her preference
is to work from memory within the confines and parameters of the artist studio.

“She paints in the daylight that streams in through the back windows of the house.
From a verandah she looks out onto a gully in which several varieties of gum tree
stand in familiar disarray. Large, blackened trunks still bear scars from the 1994
bushfires, joined by gangling saplings that strain upwards towards the sun. Brilliantly
coloured parrots flit from one branch to the next. By late afternoon, this panorama
of gums, rocks, grass trees, and sparse undergrowth, is bathed in a dappled light –
revealing the soft greys, browns and greens that have found their way into so many of
Cummings’ landscapes of the past decade.” (1)

Elisabeth Cummings
Stradbroke Noon
Tattersall’s Club Landscape Art Prize winner 1992

Elisabeth Cummings Stradbroke Noon (1992)
120 x 150cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

9.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• Examine the surface texture of this artwork. Consider
how Elisabeth Cummings has achieved this effect.

• Refer to the artwork label to identify the medium.
Suggest why the artist chose to use this medium.

• Elisabeth Cummings’ family holidayed at Currumbin
in Queensland, Australia. Stradbroke Island is situated
a few hours from Currumbin. Locate both on a map.
Look at a selection of digital images of these places at
›› www.flickr.com. Speculate on how these locations
may have influenced Cummings’ artwork.

• Share your thoughts about the colours used for
Stradbroke Noon and consider why the artist chose
these particular paint colours.

• Discuss the presence or absence of man–made
structures in this artwork.

Making

• Study one section of the artwork in detail. From the
following list, select adjectives which best describe
the brushstrokes you observe: narrow, thick, rough,
straight, heavy, short, wavy, smooth, thin, long, light,
wide. Write each of the chosen adjectives on sticky
notes or flashcards and display in your classroom.

• Write your own descriptive words to contribute to the
classroom display.

• Imagine a favourite holiday landscape. Brainstorm
words and phrases to describe the view. Use sticks of
chalks in colours similar to those used for Stradbroke
Noon to depict this scene. Place the chalks on a
water–soaked sponge and work on a light–coloured
background. Blend some of the colours with a wet
finger to smudge the lines and forms.

• Make a line drawing of a natural feature or man–made
object from your immediate outdoor environment, e.g. a
tree or a shed. Photocopy, or draw, three times. Label the
sketches as: “early morning”, “noon” and “late afternoon”.
Working outdoors as close as possible to these times of
the day, colour each photocopy to represent the colours,
the light and the shadows.

Lower Secondary
Responding

• Speculate on why Elisabeth Cummings titled this work
Stradbroke Noon.

• Follow this link ›› https://vimeo.com/71378863 to see
and hear Elisabeth Cummings working en plein air. As
you view the video clip, observe the artist’s brushstrokes
and colour choices. Observe the materials and tools used.

• Reflect on how the mood of the painting and/or the
intention of the artist might be altered if the artist were
to use a different medium, e.g. charcoal, markers or inks.

• Discuss how Elisabeth Cummings’ perspective of
landscape differs to that of Jeffrey Makin.

• Discuss the significance of the horizon line in the
landscape. Comment on Elisabeth Cummings’ treatment
of the horizon in Stradbroke Noon. Compare how other
artists in this exhibition have depicted horizons.

Making

• Write between 150 and 300 words about what you see
in this painting and how you feel when you view the
artwork. Publish your writing for a class display.

• Take three digital photographs of the same outdoor
scene. Take one early in the morning, one at noon and
one in late afternoon. Use a Venn diagram to compare
the light, the shadows, the colours and the mood.

• Reflect on the Vimeo clip. Make notes about texture,
rhythm, negative space, shadow, and Elisabeth’s referral
to “the spottiness”. What is your understanding of the
artist’s comments regarding the following: research
notes, “endless paintings of the same subject”(2), and “we
all look at it differently”?(3) Use your notes to give an
oral presentation about the artist Elisabeth Cummings.

References

(1) John McDonald, “Elisabeth Cummings: The Invisible
Woman of Australian Art” – Art Collector, Issue 22, October-
December 2002. Source http://www.artcollector.net.au/
ElisabethCummingsTheInvisibleWomanofAustralianArt

(2) Source: Elisabeth Cummings on https://vimeo.com/71378863

(3) Source: Elisabeth Cummings on https://vimeo.com/71378863

10.Tattersall’s Club Landscape Art Prize Education Resources

Marcel Desbiens is recognised as an accomplished and
passionate artist inspired by nature. Born in 1954, in
Péribonka, Québec, Canada, he moved to Brisbane,
Australia in 1990. In 1974 Desbiens began work as a full–
time artist simultaneously honing his teaching skills, which
he regularly shares.

His exquisite oil paintings are highly structured and employ classic
compositional techniques such as the Golden Rule resulting in artworks
that contain a sense of harmony, unity and dynamic rhythm. Desbiens’
works are complex assemblages of line and form, colour and tone. Often
exploring personal themes within nature, his large–scale flower paintings
are highly sought after (he grows the flowers that he then meticulously
paints). Landscapes with large, open skies and dramatic cloud formations
are another recurring subject interrogated by Marcel Desbiens. An award
winning artist, he has been involved in a number of solo and group
exhibitions in Canada and throughout Australia.

“The sky, especially its cloud formations, is often underestimated in
landscape paintings. It sets the mood for an enhanced atmospheric
perspective. We tend to forget how much we can improve our painting by
just taking the time to explore ‘the sky potential’.

The backdrop of a landscape can play an important role into the overall
composition, colour and line. They are easy to achieve as we can use, to a
large extent, our artistic license to do so.

We can create a special mood in the landscape by choosing the right sky.
It can at times become dramatic or furious, and, at other times, be calm
and serene.” (1)

Marcel Desbiens
The Passage
Tattersall’s Club Landscape Art Prize winner 1996

Marcel Desbiens The Passage (1996)
120 x 190cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

11.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• For many landscape artists, observing the sky is an
important part of their preparation. Study a cloudy sky.
Consider shapes and textures, look for overlaps, evidence
of movement and gradation of colours. Imagine how
clouds look from above, from the side, from below.

• Identify both the smallest and the largest features of The
Passage. Discuss why the artist has composed his painting
in this way.

• Look for evidence of relative size and scale in The
Passage, e.g. compare the size of the grasses in the
foreground with the silo.

• Search online for “atmospheric perspective in art”, also
known as “aerial perspective”. Read the definitions and
look for examples of atmospheric perspective in this
and other landscapes in the exhibition.

Making

• Almost two hundred years ago, artist John Constable
made sketches of clouds and skies during different
conditions. Search online for his sketches from 1822.
Contribute to a classroom word wall by writing
descriptive words and phrases about the skies in
Constable’s sketches. Select words from the word wall
which best describe the clouds in The Passage.

• Photograph a variety of cloud formations or select
images from the Internet. Caption each with a
comprehensive description.

• Mix paint to create a value chart of grey hues, as in the
example below. Start with white paint and tint with a
small amount of black paint. Repeat the process, adding
a little more black paint each time. Continue until
you have at least 5 gradations of grey. Paint a cloudy

sky with sponges or brushes. When dry, draw or paint
natural and man–made features.

• Follow the procedure above to produce value charts for
a warm colour and then for a cool colour. Use leftover
paint to create warmth or coolness in your painted sky.

• Many landscape artists, including Desbiens, portray
atmospheric perspective through decreasing levels of
colour saturation. To explore this concept, draw lines to
depict a mountain range (e.g. see Fig.1 right).

• Create a monochromatic landscape painting using
powdered paint. Pure hues have the highest level of colour
saturation, so the more water you add, the lighter the
saturation becomes. To begin, add a little water to the
powdered paint to paint the mountain in the foreground.
Add more water before painting the middle ground. To
achieve an even lower saturation of colour, add more water
before painting the background.

Lower Secondary
Responding

• Many landscape artists employ visual techniques to trick
the viewer’s eyes into seeing depth on a flat canvas.
Research these “tricks” and identify which, if any, are
evident in The Passage.

• Research the compositional technique known as The
Golden Rule, alternatively referred to as The Golden
Ratio, The Golden Mean and The Rule of Thirds. Discuss
how Desbiens has applied this technique in The Passage.
Identify other artists in this exhibition who have
employed this principle of design.

• Traditional landscape painters view relative size and
scale as important design principles, but some artists

reject the convention. Locate and study the following
examples: Les Valeurs Personnelles (Personal Values)
by Rene Magritte, 1952; In Bed by Ron Mueck, 2005;
Lorsque le vent viendra – When the wind will come by
Gilbert Garcin, 2007. Choose one of these artworks and
share your opinion of it. Suggest why some artists elect
to distort the principle of proportion.

Making

• Select and print a “one point perspective grid” from the
Internet. (Note: Ask your teacher to select the grid, as
there are many variations.) Working outdoors, draw your
environment using the grid to illustrate perspective.

• Search the Internet for landscape photographs which
show evidence of The Rule of Thirds. On a printed
copy of one or more of the photographs, draw the
compositional lines to indicate how the photographer
has applied the rule. Implement The Rule of Thirds in
your own photograph of a local landscape. Present your
photograph for comment by your classmates.

• Paint four examples of grass. Look locally for inspiration.
For each example use a different tool, e.g. fuse wire,
toothbrush, twig, toothpick. Annotate each of the finished
works to identify the tool used and evaluate its success.

References

(1) Marcel Desbiens, Brisbane Painting Classes website. Source:
http://www.brisbanepaintingclasses.com/painting-sky-and-
clouds/?doing_wp_cron=1446594021.3655500411987304687500

Fig.1

12.Tattersall’s Club Landscape Art Prize Education Resources

John Caldwell is acknowledged as one of Australia’s master
landscape artists, with a prodigious exhibition schedule (over forty
solo shows). He has been twice selected for the Art Gallery of NSW
Wynne Prize, and has been the recipient of numerous prestigious
national awards including the Art Gallery of NSW’s Trustees
Watercolour Prize in 1984 and 1987.

His works are represented in important national collections such as the Art Gallery
of NSW, Tasmanian Museum and Art Gallery, Artbank and the Holmes à Court
collections. Caldwell has won the Tattersall’s Club Landscape Art Prize twice, first in
1997 for Above Brachina Gorge and later in 1999 for a work titled Slopes and tablelands.

John Caldwell was born in Sydney in 1942. It was a ten–year period working in
rural southwestern Queensland that influenced and informed his early creative
practice. Extensive travel around Australia was followed by journeys to the UK,
Europe and Antarctica.

A signature of Caldwell’s artworks is the absence of human activity. Devoid of
humanity, his work captures the essence or the atmosphere of the original site. He
often sketches and photographs while on location, creating reference materials that
he uses to complete the artwork within the confines of his studio. His love of nature
is obvious and through his choice of topography and vegetation, John Caldwell
depicts the many different facets of the Australian landscape.

“While some images are inspired by specific locations, my approach is more an
interpretative one than a concern for accurate detail.” (1)

“John Caldwell... continues a long exploration of rugged landscape in some of the most
accomplished work one is ever likely to see.” (2)

John Caldwell
Above Brachina Gorge
Tattersall’s Club Landscape Art Prize winner 1997

John Caldwell Above Brachina Gorge (1997)
100 x 150cm Mixed media on paper
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

13.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• Read the artwork label for Above Brachina Gorge.
Examine the artwork closely to identify the “mixed
media” used by the artist.

• Where is the focal point? How has Caldwell drawn your
eye to this area?

• What is a gorge? Use the Internet to locate Brachina
Gorge on Google Earth. Do you know of any gorges in
Queensland?

• What is the dominant feature in the foreground?
How does the depiction of the foreground features
differ from the depiction of similar features in the
background?

• Discuss the process Caldwell goes through prior to putting
paint on the paper (refer to the artist’s profile). Give your
thoughts on how you would approach this task.

Making

• Brachina Gorge is in South Australia. Search the Internet
for tourist information to discover why people might
visit this area.

• Create a digital tourist brochure for Brachina Gorge.
Include relevant information and at least one image.
Avoid plagiarism by using your own words and your
own images (or images that are free of copyright).

• Plan your own mixed media landscape. You could
try combinations of: photographs and paint; ink and
watercolours; collage and drawing; screen printing and
found objects; wax crayon with a paint wash. Display
your landscape with a paragraph outlining the process
you undertook to create this artwork.

• Find a place near you where you can see three trees
together. First, draw the farthest tree lightly with a
blunt pencil. Next, in the same scene on the same
sheet of paper, draw the middle tree a little darker and
larger. Last, draw the nearest tree darker and larger
still, making it bigger than your paper and including
plenty of detail. Mount your work for public viewing.
Attach a brief explanation of how you achieved the
sense of perspective.

• Use a graphic organiser with the headings: “Above
Brachina Gorge by John Caldwell” and “Painting
Mountains by Euan Macleod”. Note similarities and
differences. Consider scale, style, technique, design
elements, design principles and medium.

Lower Secondary
Responding

• Search for online images of Brachina Gorge. Compare
these photographs with Caldwell’s representation. Do
you think he has captured the essence of the location?
Justify your opinion to your classmates.

• Examine Caldwell’s techniques for creating perspective
in this artwork.

• Speculate about where the artist stood to have this view.
Explain your reasoning.

• Research the significance of Brachina Gorge in the
geological world. Do you think that this knowledge
gives you insight into why many artists have painted the
gorge? Or do you believe the reason is more aesthetic
than geological? Discuss.

• A signature of Caldwell’s practice is the absence of
human activity. Offer your thoughts on why the artist
has made this choice.

• What makes this scene so identifiably Australian? Share
your thoughts with your classmates.

• John Caldwell has travelled extensively throughout
Australia and overseas. How might these experiences
influence the works of an artist?

Making

• Write a definition for “topography” in your own words.

• Create a three–dimensional representation of this
artwork using the medium of clay. To depict the
various colours, experiment with combinations of
earthenware, stoneware and/or kaolin. Photograph
your finished work.

• Use a graphic organiser to compare and contrast Hans
Heysen’s 1937 landscape painting Guardian of the Brachina
Gorge with John Caldwell’s Above Brachina Gorge.

• Cut a frame from a postcard–size piece of card. Attach
the frame to a clear glass window at your eye level. Ask
a friend to stand back one metre from the other side of
the window. Sketch what you see through the frame.
Do the same with your friend standing at five metres,
twenty metres, then fifty metres. Display the four
sketches alongside a written comment addressing their
scale, proportion and perspective.

• What is the predominant colour used in this painting?
Use the colours of Caldwell’s palette to paint a
landscape scene from your local area.

References

(1) John Caldwell, February 1992, Artsite website. Source: http://
www.artsite.com.au/artists/john-caldwell.php

(2) Elizabeth Fortescue, Arts Editor, Sunday Telegraph, 25 April
2004. Source: http://www.artsite.com.au/artists/john-caldwell.php

14.Tattersall’s Club Landscape Art Prize Education Resources

Sybil Curtis was born in 1943 in Canungra, Queensland. In the 1960s
Curtis moved to Brisbane where she worked in an entomology lab while
studying for a Bachelor of Science at The University of Queensland,
establishing a life long commitment to environmental concerns. It was
in the early 1970s that she became involved with the Brisbane art scene
through exhibitions, discussions and events hosted by art dealer Ray
Hughes. Curtis acknowledges the importance, impact and influence that
this period had on her artwork and the direction it was to take.

Throughout her working life, Sybil Curtis has balanced working within the environmental
sector simultaneously with being an artist. With a personal interest in natural history and
geology it is interesting to note that Curtis often depicts industrial landscapes in oil on
linen. She is particularly drawn to the geometric patterning distinctive to the architecture
of industrial and mining sites, and shipping ports. Due to the temporary nature of the
industrial sites she captures, many of these structures no longer exist.

Curtis has won the Tattersall’s Club Landscape Art Prize twice, first in 2001 for a work titled
A triangle of landscape at BHP Newcastle refinery and subsequently in 2003 with Pink and
Grey Cylinders. She has widely exhibited her work in Brisbane, Sydney and Melbourne.

“Among the artists I most admire is Cézanne. In his mature years, he attempted to give
underlying structure to his landscapes by rendering them in terms of cones, cylinders and
spheres. As a pale homage to the Master, instead of copying his style or even attempting
to apply his theory, I have found real structures that are in fact made from these simple
geometric shapes. They are the grain silos and other agricultural and industrial structures
that rise like gigantic monuments out of the vast western plains.” (1)

Sybil Curtis
Pink and Grey Cylinders
Tattersall’s Club Landscape Art Prize winner 2003

Sybil Curtis Pink and Grey Cylinders (2003)
110 x 140cm Oil on linen
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

15.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• View collective works by this artist to identify a common
theme. Go to ›› http://sybilcurtis.com/

• Research the use of repeated subject matter by artists
such as Arthur Streeton or Tom Roberts. As a class,
discuss why some artists paint the same subject more
than once.

• Describe how the artist has depicted the curve of the
cylinders in this painting.

• View works by artist Paul Cezanne in his later years.
Identify the geometry underlying his landscapes, noted
by Sybil Curtis in her artist’s profile.

• Describe the light and shadows in this artwork. How do
they relate to the time of day?

Making

• Sketch a series of real–life cylinders found in your
immediate environment, e.g. drink can, pipe, cardboard
tube, water tank, silo. Sketch three of the cylinders from
a different perspective.

• List ways in which cylinders are used in your local
environment. Your classmates or teacher may veto
answers which are not considered accurate. How many
did you identify?

• With your classmates, plan and construct a three–
dimensional representation of an industrial landscape
featuring cylinders. Consider the principles of design
in your planning. Photograph the finished work
from various angles and display the photos in your
classroom. Collaboratively write an artwork label.

• Pretend that you are standing on the stairs in this
scene. Imagine what you could see that the artist could
not see? Sketch Curtis’ industrial landscape from this
new viewpoint.

• Search online for a landscape which illustrates Sybil
Curtis’ reference to Cezanne “… rendering them in
terms of cones, cylinders and spheres.”(2) Create a
landscape using this geometric style.

Lower Secondary
Responding

• “Initially Curtis takes photographs that form the
underlying structure of her paintings, however, she does
not paint records of buildings as they are, but instead
uses addition and subtraction to produce a coherent
and visually intriguing artwork.”(3) Discuss the concept
of addition and subtraction in landscape painting.

• Identify elements of design (line, shape, form, texture,
space and colour) in this artwork. Reflect on which, if
any, are dominant.

• The cylinders depicted in this industrial landscape
are located at the Newcastle steelworks in New
South Wales, which shut down in 1999. Speculate
on the likely challenges faced by Sybil Curtis during
the completion of this painting in 2003. Were the
structures still intact? Was there safe access to the site?
Did the artist work on location, paint from memory or
record the image in another format?

• With the closure of the steelworks that served as the
inspiration for Pink and Grey Cylinders, would you
consider this artwork as historically significant? Explain
your response to your classmates.

• In pairs, talk about your understanding of how tonality
is used in this artwork.

Making

• Imagine you are an art critic and prepare five to ten
questions that you would ask Sybil Curtis about this
artwork if you were interviewing her.

• Use computer software to create a virtual industrial
landscape in the style of Sybil Curtis.

• Research Sybil Curtis’ involvement with the environmental
sector. Write a short magazine article summarising your
perceptions of the relationship between art and the
environment.

• Photograph an industrial landscape in your area. (Note:
You may need to seek permission to enter the property.)
Capture the scene from a variety of angles. Mount your
photographs for a classroom exhibition.

• Draw a stylised version of the industrial landscape.

References

(1) Sybil Curtis, 2012, Brenda May Gallery website. Source: http://
www.brendamaygallery.com.au/details.php?exhibitionID=160-
Sybil-Curtis

(2) Source: http://www.brendamaygallery.com.au/details.
php?exhibitionID=160-Sybil-Curtis

(3) Source: http://www.brendamaygallery.com.au/essay.
php?artistID=72-Sybil-Curtis#sthash.uJTSFrit.dpuf

16.Tattersall’s Club Landscape Art Prize Education Resources

Bundaberg–based Hélène Grove was born in 1946 in
South Africa. She trained and practised as a psychiatrist
for many years but changed career path in 1988 to
paint full–time.

Recurring themes are investigated via her paintings and central to
her practice are her evocative portraits, still life and landscape works.
Constructed in a way that captures a unique representation of the
landscape, her paintings are quietly contemplative and sensitive
depictions.

Hélène Grove won the Tattersall’s Club Landscape Art Prize in 2004,
and more recently was the recipient of the Portia Geach Memorial
Award in 2013. As well as her solo exhibitions, Grove’s paintings
have been included in various group exhibitions in Australia and
Norfolk Island as well as internationally in England and South
Africa. Her work is held in many public and private collections
throughout Australia and overseas.

“I love the challenge of moving in and out of abstraction and realism
never knowing where I might end up.” (1)

“The artist’s reductive approach to the process means that every
brushstroke is considered and demonstrates her maturity as a painter.” (2)

Hélène Grove
Queensland Country
Tattersall’s Club Landscape Art Prize winner 2004

Hélène Grove Queensland Country (2004)
100 x 120cm Acrylic on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

17.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• At the exhibition, study the artwork Queensland Country
for at least two minutes without speaking. Consider how
the colours, shapes and lines make you feel.

• Does your local landscape look like this? How is it
similar, or dissimilar, to the scene depicted in this
painting? Discuss with your classmates.

• Describe how this landscape might look under different
conditions, e.g. in Winter; with a crowd of people;
during a storm.

• Consider how Hélène Grove has achieved “softness” in
this painting. Share your thoughts with your classmates.

Making

• Working alongside your classmates, make a series of
sketches and drawings of a local landscape en plein
air. Include sketches from a variety of vantage points.
Back in the classroom, compare your work with that
of your classmates. Suggest reasons for similarities and
differences in the drawings.

• Create a colour palette similar to that used in
Queensland Country. Work with a group of classmates.
Share your knowledge and understanding of how to
mix colours, how to create tints and how to achieve
muted colour.

• Find a digital landscape image (that is free of copyright)
and manipulate it using technology such as Photoshop.
Crop the foreground until all that remains is a sliver
of colour. Add a stormy sky so that it fills more than a
third of the frame. Print the altered image. Display with
a comment regarding how the changes have, or have
not, affected the original image.

• Make a line drawing of this artwork including the lines
that delineate the foreground, the middle ground, the
background and the horizon. Draw a person in the
extreme foreground, another standing by the trees and
a third person standing in the extreme background.
To ensure that the figures were in perspective, what
considerations did you explore? Write your answer as
bullet points.

Lower Secondary
Responding

• Two vertical and two horizontal lines are highly
prominent in this painting. Suggest their purpose.

• A dwelling appears on the left–hand side at mid–
ground. Suggest why the structure appears to be so
insignificant.

• Careful observations of the background reveal scratch–
like marks in the paint. What are they? Are the marks
intentional? Discuss possibilities with your classmates.

• Share your thoughts on the composition of this
painting. Which principles of design can you identify?

• Consider the challenges of sketching outdoors.

• Contemplate the technique used by Grove to depict
the grass in the foreground of this artwork. Which
tools might she have used?

Making

• Select one of the nine areas framed by the lines.
Reproduce the section in actual size.

• Hélène Grove talks about her movement between
abstraction and realism.(3) Write your own definition of
each of these artistic styles and note where evidence of
each can be found in Queensland Country.

• Speculate on how this land may have looked at the
time of the first European settlement. How might
the land have been used by the local Indigenous
population? How did subsequent inhabitants use the
land? How might this land look in two hundred years’
time? Choose one of these scenarios to create either a
collage or a watercolour artwork.

• Make a study of local grasses (or study Internet images).
Observe a range of thicknesses, shapes, growth habits
(e.g. clumping, single stem, seeds), colours, lengths,
shapes and forms. Apply ink or paint to a variety of
found objects (e.g. toothpick, string, edge of a card,
toothbrush, cotton wool ball) to print a landscape of
grasses. Display with an accompanying list of the tools
you used.

References

(1) Hélène Grove, Eastgate & Holst Art Gallery website. Source:
http://www.eastgateholst.com.au/helene-grove/

(2) Jane Watters, a judge of the 2013 Portia Geach Memorial Award
and Director of SH Ervin Gallery, Sydney, quoted by Elizabeth Boag,
ArtsHub, Friday 4 October 2013. Source: http://visual.artshub.com.
au/news-article/news/visual-arts/elizabeth-boag/queensland-artist-
wins-portia-geach-memorial-award-196851

(3) Source: http://www.eastgateholst.com.au/helene-grove/

18.Tattersall’s Club Landscape Art Prize Education Resources

Born in Sydney in 1973, it was Craig Waddell’s childhood spent growing
up regionally on a farm that connected him to nature and continues to
inform his art practice. His abstract and semi–abstract paintings focus
on flora, figures or landscapes. Waddell’s paintings are highly gestural,
distinctly masculine works of art that celebrate both the subject matter
he selects and the materials that he chooses to create with.

His paintings possess a dynamic physicality due to his use and application of paint. He
works predominately with a technique of wet–on–wet paint, at times scraping off or
scratching into the paint, forcefully pushing and shifting it across the canvas surface
creating a new geography within the painterly surface.

Waddell has exhibited throughout Australia and has received numerous prizes, awards
and residencies. He was the recipient of the Mosman Prize in 2010, the Woollahra Small
Sculpture Prize and in 2004 he was successful in winning both the Paddington and the
Norvill Australian landscape prizes. In the following year, 2005, he won the Tattersall’s
Club Landscape Art Prize.

“I have a love affair with paint and painting and this passion runs through all the various
subject matters and forms I tackle. I love the physical act of almost wrestling with paint and
canvas, applying paint in an explosive way. Maybe this stems from my sporting background:
I played first grade cricket from a young age, and this physical performance on the field,
mirrors the physicality I bring to my painting.” (1)

Craig Waddell
On the Wing
Tattersall’s Club Landscape Art Prize winner 2005

Craig Waddell On the Wing 2005
150 x 150cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

19.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• Craig Waddell makes pencil or ink drawings of his
subject before he paints it. Consider why he might
choose to do this.

• Is On the Wing better viewed from a distance or at close
range? Explain your reasoning.

• During the exhibition, study the artwork to gain an
insight into how the artist has applied paint to the canvas.

• Reflect upon the artist’s choice of colours in his
artworks in this link ›› http://craigwaddell.com/
paintings/landscapes/

• To observe the artist working in the studio, go to
›› https://vimeo.com/121311418. Identify the
materials and equipment Waddell uses during this
film clip. Observe the artist’s body movements as he
applies the paint. How might the artwork change if
the artist was more conservative in his movements?
Compare the work in progress with the finished
artwork which can be seen behind Waddell during
the interview. Use this film clip as a springboard for
discussion with your classmates.

Making

• Go outdoors to sketch one natural feature of your school
environment, e.g. a log or a bird’s nest. Back in the
classroom, transfer your drawing to a larger sheet of paper
or a canvas. Add colour using a medium of your choice.

• Explore Waddell’s wet–on–wet painting technique
in your own artwork. Move the paint around with a
variety of tools to create texture.

• Imagine you are the artist as he prepares to create On
the Wing. Write a step–by–step procedure of how you
will make this happen.

Lower Secondary
Responding

• Describe what interests you about this artwork.

• Suggest why this artwork has been titled On the Wing.

• Identify the vantage point from which the artist has
viewed this scene.

• During the exhibition, examine the artwork for
evidence of each of the following: colour mixing;
the wet–on–wet paint technique; the push–pull
movements made by the artist when painting.

• Which art style is best represented by On the Wing?
Elaborate on your response.

Making

• Select an elevated point from which to sketch your
surroundings, e.g. the top of a staircase or a high
window or balcony. Next, sketch the same subject from
a lower vantage point. Compare the completed sketches
to identify which you prefer and why.

• Find a local scene or group of objects to reproduce in
a two–dimensional format of your choice. Depict the
same subject matter in three artworks titled: On the
Wing of a Butterfly; On the Wing of an Eagle; On the
Wing of a Boeing 737. Consider perspective, scale and
relative size.

• Choose one of your three artworks and make a
greyscale photocopy of it. Use pastels or paint to create
a different colour palette over the photocopied image.
Invite your classmates to compare your colour choices
to those used in the original painting.

• Write a paragraph about On the Wing without using any
descriptive words or phrases.

References

(1) Craig Waddell, 2012, Craig Waddell website. Source: http://
www.craigwaddell.com/news_frameset.html

20.Tattersall’s Club Landscape Art Prize Education Resources

Michael Nelson Jagamara (also cited as: Michael Nelson Tjakamarra,
or Jakamara) was born at Vaughan Springs in the Northern Territory
in c. 1949. He is a Senior Warlpiri Tribesman and an Elder of the
Papunya Community in central Australia. He moved to Yuendumu
to attend school and left after initiation at thirteen. It was after he
settled in Papunya in 1976 that he began observing the senior men
painting. By 1983 he had developed his own unique style, which he
applied to his community’s stories.

Central to his work is the concept of country in the Mt Singleton area and his
paintings often tell traditional Dreaming stories including the Possum, Snake,
Two Kangaroos, Rock Wallaby, Bush Banana, Honey Ant and Yam. While the
stories that he tells have stayed the same, he is consistently reinventing his
approach to art making.

Michael Nelson Jagamara has achieved international recognition and acclaim
for his unique style of painting and has participated in numerous national and
international solo and group exhibitions. His works can be found in major private
and public collections throughout the world, including Australia, Europe, Asia and
the United States of America. He has received numerous awards, starting in 1984
with the Telstra National Aboriginal Art Award. In 1993 he received the Order of
Australia Medal for his services to Aboriginal Art and he was the recipient of the
Tattersall’s Club Landscape Art Prize in 2006.

“I thought to myself — I’ll do different way to them mob instead of copying them.
Do my own way”. (1)

Michael Nelson Jagamara
Moving Storm
Tattersall’s Club Landscape Art Prize winner 2006

Michael Nelson Jagamara Moving Storm (2006)
120 x 150cm Acrylic on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

21.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary

Responding

• Inspect the artwork closely to explore the technique/s
used by Jagamara to create the lines and circles. Do
you know of other techniques used to paint lines and
circles? Share your ideas.

• Is the movement of the storm quick or slow? From
which direction does the movement originate?
Observe the lines from left to right. Give an
interpretation to your classmates. Observe the lines
from right to left. Discuss your observations.

• Storms don’t always involve rain. Identify other types
of storms. Consider possible effects of storm on the
lifestyles of Australians in remote areas.

• Artists often layer their artworks with “hidden” stories
or symbols. Look for evidence of this in Moving Storm.

• Jagamara grew up watching his Aboriginal elders
record their stories in traditional ways. The artist is
reported to have said, “I thought to myself – I’ll do
different way to them mob instead of copying them.
Do my own way”. (1)
In your opinion, has he achieved this? If yes, how?
Share your thoughts with your classmates.

• View other artworks by this artist to identify the variety
of mediums he has explored.

Making

• Record a personal story where weather is the central
theme. Present your work to your classmates. Invite
them to respond to your story.

• Use printmaking techniques to explore repeated
patterns of line, shape and/or colour.

• Storytelling occurs in many cultures throughout the
world. Write a brief synopsis of two stories from
cultures other than your own.

• Investigate where concentric circles occur in nature
and in man–made forms. Work collaboratively to
record your findings as two lists. Select one example to
reproduce in your preferred medium.

Lower Secondary

Responding

• Michael Nelson Jagamara is credited with having a
significant role in market recognition of Western Desert
acrylic paintings. Investigate his contribution.

• Research and discuss the role of an Aboriginal elder. Do
you think that elders have an obligation to record the
stories of their people?

• Comment on how your own cultural background
impacts on the way you interpret this artwork.

• In 1999, Jagamara mounted an exhibition titled Without
the Story, the Painting is Nothing. With your classmates,
discuss the inferences you make from this title.

• Discuss how Moving Storm fits within the genre of
landscape art.

Making

• Imagine you are a guide in an art gallery. Make a voice
recording of how you would describe Moving Storm to
gallery visitors.

• Jagamara uses icons in many of his artworks.
Go to ›› http://www.fireworksgallery.com.au/artist/
michael–nelson–jagamara. View both the “Selected

works” page and the “Story/Statement” page to identify
which symbols appear obvious in Moving Storm. Sketch
and label each symbol you recognise from this painting.

• Create your own original symbols to tell of a personal
event, e.g. a holiday, fishing expedition, an accident,
an outdoor adventure. Present your story in a medium
of your choice.

• Search Google Earth on the Internet to locate a satellite
view of your home or school. Zoom in so that the
elevation is approximately 500 metres. Reproduce this
view in pencil or charcoal. Focus on the basic shapes
and lines.

References

(1) Michael Nelson Jagamara, Aboriginal Art On Line website.
Source: http://www.aboriginalartonline.com/art/michael-nelson.php

22.Tattersall’s Club Landscape Art Prize Education Resources

Born in Maryborough, Queensland, Maureen Hansen attended
the Queensland University of Technology (QUT) to study fine
art. It was there that her love of art developed and a life–long
friendship with her teacher and mentor William Robinson
began. Following in his footsteps, and additional to her painting,
Hansen works as a freelance fine art teacher and art curator.

Inspired by nature and her own surroundings, Hansen regularly ventures out
of her studio into the landscape, sometimes rural but, more recently, urban
locations to paint in the plein air style (a French expression meaning “in the
open air”). She is often found with her painting materials, a sketchbook or
canvas, pencils and paints, publicly creating her artworks. Many things are
contemplated before commencing a new work. She carefully selects her view
with a consideration to the time of day and season of the year. Her paintings
have a confidence and joyful spontaneity as a result of the need to apply the
paint to the canvas surface quickly and efficiently, thereby capturing her
own unique view of the world.

Hansen has exhibited extensively in Australia and London and has won a
number of important awards including The Churchie National Emerging Art
Prize in 1995, The Courier Mail Art Prize in 2001 and the Tattersall’s Club
Landscape Art Prize in 2007. Her work is represented in numerous public and
private collections in Queensland.

“My passion is natural colour and nature; I observe directly from life and
spend hours in front of my subject. I interpret nature in the most honest way
you can – so what comes out is not contrived or clever – it’s just the way I see
it – may not be the way you see it.” (1)

Maureen Hansen
Riparian 27
Tattersall’s Club Landscape Art Prize winner 2007

Maureen Hansen Riparian 27 (2007)
100 x 220cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

23.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• Reflecting on her artworks, Maureen Hansen is quoted
as saying, “… I observe directly from life and spend
hours in front of my subject … I interpret nature in
the most honest way you can – so what comes out is
not contrived or clever – it’s just the way I see it – may
not be the way you see it.” (2) To which art movement is
the artist most likely affiliated? For discussion.

• The subject of this painting is a well–known city in
Queensland. Man–made structures and natural features
in the painting are clues to its identity. Join with your
classmates to attempt to unmask the location. Which
clues helped you to pinpoint the city?

• Where was the artist sitting to view this scene? Share
your answer with your classmates.

• How has Hansen created emphasis in this artwork?

• Suggest an alternative title for this artwork and explain
your choice to your classmates.

Making

• Write the definition of “riparian” in your own words.
Identify the part of speech and its derivative language.

• Draw a concept map with Riparian 27 in the centre.
In each of the surrounding bubbles or boxes, write
the name of a design element evident in this artwork,
e.g. texture, line, space, colour, shape. For each design
element, write your observations of how Maureen
Hansen has incorporated it into this artwork.

• Choose one building in this scene. Reproduce it
in the same style and scale employed by the artist.
Alternatively, reproduce it in a three–dimensional form.

• For what purposes are rivers used in urban centres and
in regional environments? Record your answers on two
lists. Are there any similarities? Create an artwork based
on one of the purposes that you have identified.

Lower Secondary

Responding

• To where is your eye drawn in this artwork? How
has the artist encouraged this focus? Compare your
thoughts with your classmates.

• Speculate as to why the artist has included digits in
the title.

• Search the Internet for “Riparian Plaza” to answer the
questions “What is it?” and “ Where is it located?”. Is
there an obvious link to this artwork? Does this alter
how you view the scene? Elaborate on your answers.

• What impact might a river have on the surrounding
lands? Consider both positive and negative. Discuss.

Making

• Study the foreground of this painting. List all the man–
made objects. How do these objects, individually or
collectively, affect the river and its surroundings?

• Reproduce this scene as it might have appeared before
the arrival of European settlers. Choose your preferred
medium.

• In a small group, discuss how this scene might look
one hundred years from now. Collaboratively plan and
produce an artwork to illustrate your ideas.

• Scrutinise the brushstrokes used to depict the water.
Write a descriptive paragraph comparing Hansen’s
brushstrokes with those of Elisabeth Cummings’ in
Stradbroke Noon.

• During the exhibition, view both Maureen Hansen’s
Riparian 27 and Jun Chen’s Brisbane River in order
to identify which of these you prefer. Identify which
elements and principles in each artwork assisted your
decision–making. Back in the classroom, make an
audio recording recounting your considerations.

References

(1) Maureen Hansen, April 2013, University of Southern
Queensland website. Source: http://www.usq.edu.au/news-events/
news/2013/03/maureen-hansen

(2) Source: http://www.usq.edu.au/news-events/news/2013/03/
maureen-hansen

24.Tattersall’s Club Landscape Art Prize Education Resources

Lisa Adams was born in Adelaide in 1969 and now lives
and works on a native bush property in the Sunshine Coast
hinterland with her husband, artist Kim Guthrie. A self–
taught artist, Adams began to paint at the age of nineteen.
Her practice focuses predominantly on self–portraits and the
Australian landscape, inspired and informed by the beauty of
the rural landscapes and the creatures that inhabit this area.
She won the Tattersall’s Club Landscape Art Prize in 2008.

Adams’ creative approach starts well before paint is applied to canvas;
she forms a clear and focused, finished picture in her mind. To achieve
this she then gathers detailed photographic references, generally images
taken by herself or her husband, but also occasionally sourced from
electronic media archives, libraries and bookshops. Lisa Adams’ artworks
are meticulous labours of love and often take months of continuous
and dedicated work to create. Working with fine ‘000’ paint brushes she
overpaints an image two or three times, resulting in sometimes unsettling,
always beautiful, small scale, jewel–like paintings.

“Lisa Adams creates images that are often unsettling, sometimes melancholy
or by turns uplifting, but always affecting and richly atmospheric. The scale
on which she works affords her involved and tightly realised paintings an
intimacy that echoes the personal nature of her subject matter. Indeed, she
explores grand emotions on a humble scale so that the very act of looking at
her paintings is a revelatory and ultimately rewarding experience. Adams’
emblematic paintings hold the promise of divested secrets and play with
constructions of language through the incorporation of witty titles.” (1)

Lisa Adams
Cold Wind
Tattersall’s Club Landscape Art Prize winner 2008

Lisa Adams Cold Wind (2008)
48 x 83cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

25.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary

Responding

• How does this painting make you feel? Share your
thoughts. Reflect on how much the colour palette has
helped to evoke those feelings.

• Does this landscape remind you of somewhere you’ve
been? Tell your classmates about your experience.

• Deduce the time of day, the season and the weather
conditions depicted in this painting. Share the clues
which helped you to come to these conclusions.

• How do you know which features are near to, or far
from, where the artist viewed this scene? Discuss how
the artist has achieved this sense of perspective.

Making

• Draw a real or imagined landscape, focusing on
creating movement. Add a photo or drawing of yourself
to your artwork. Make decisions about what you are
doing and what you are wearing.

• Design a poster, or write a news article, to persuade
people to go to the art gallery to see this painting.
Include descriptive comments and images to entice
the public.

• Years of constant wind can result in plants growing
with a permanent lean. Recall where you’ve seen
evidence of this form, e.g. coastal roads, windswept
plains, top of a hill or mountain. Alternatively, search
for images on the Internet.

• Recreate the movement of wind forcing the local flora
to lean in one direction: place a spoonful of watercolour
paint, diluted acrylic paint or thin ink near the bottom
edge of the paper. Get down to the work level and blow
the paint through a straw. Move the paper to spread

the paint to make a trunk and branches. Don’t forget to
depict movement. Alternatively, use a thin paintbrush or
other tool to spread the paint.

Lower Secondary

Responding

• Inspiration comes from many sources. Suggest
what may have inspired Lisa Adams to produce this
artwork. Brainstorm to identify what inspires your
classmates to create art.

• This painting records a moment in time. How has the
artist achieved this? Discuss.

• How does the artwork reflect the artist’s perspective
about the environment?

Making

• Illustrate your own moment in time, employing some of
the techniques used by Lisa Adams in Cold Wind.

• Make an image of yourself as if you were inside
the artwork. Consider how you will represent the
movement caused by the wind. Produce a two–
dimensional artwork (e.g. drawing, painting) or
three–dimensional form (e.g. sculpture, installation) for
critique by your classmates.

• Use a graphic organiser to compare the grasses
depicted in Cold Wind and in Hélène Grove’s
Queensland Country. Make your comments relate to
elements of art and principles of design.

• Search the Internet for images of artworks by Lisa
Adams. Imagine you have been invited to curate an
exhibition of Adams’ artworks. List the artworks you
would exhibit and explain your choices in bullet form.
Design the layout of the exhibition space, giving careful
consideration to the placement of each artwork.

References

(1) Alison Kubler, Curator, Public Programs at QUT Art Museum,
extract from 2004 exhibition catalogue, Philip Bacon website.
Source: http://www.philipbacongalleries.com.au/artists_and_
stockroom?id=452499&m=e

26.Tattersall’s Club Landscape Art Prize Education Resources

Euan Macleod was born in Christchurch, New Zealand, in 1956,
and moved to Sydney in 1981. Initially trained as a graphic
designer he achieved his Diploma in Fine Arts (Painting) in 1979
from the University of Canterbury. As well as being recognised
as one of Australia’s preeminent landscape painters, he teaches
painting at the National Art School in Sydney.

Euan Macleod’s paintings are instantly recognisable, highly symbolic and
conceptually rich, with heavily textured, encrusted, painterly surfaces. Landscape
with a human presence is a recurring theme in Macleod’s work. The artist
captures the drama and emotional states of emptiness, worthlessness and
impotence, expressing a collective understanding and experience of these feelings.
The highly gestural marks made by the artist reflect both the physical and
emotional labour undertaken.

Extensively exhibited throughout New Zealand and Australia, Macleod’s artworks
are represented in many private and public collections including the National
Gallery of Australia and internationally at the Metropolitan Museum of Art, New
York. He was awarded the prestigious Archibald Prize in 1999, the Sulman Prize in
2001 and the Tattersall’s Club Landscape Art Prize in 2009.

“Euan Macleod’s work evokes a world in which the landscape is rich and abundant
and human presence is minimal, save for the solitary human figure. The figure can
be read as the artist himself, or as a symbolic representation of humanity. Macleod
often includes elements such as fire and water, as well as objects such as boats and
shovels which have personal significance to the artist. These elements also speak to
the historical relationship of human interaction with the world, and our desire to
conquer and tame our surroundings. His work ultimately resonates with a universal
need to understand and belong to an environment.” (1)

Euan Macleod
Painting Mountains
Tattersall’s Club Landscape Art Prize winner 2009

Euan Macleod Painting Mountains (2009)
119 x 180cm Oil on linen
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

27.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• Where do your eyes go to first – the mountains or the
man? Suggest why.

• Discuss why the subject matter in this piece might
attract a landscape painter.

• Reflect on how Euan Macleod has conveyed a sense of
awe and wonder in this artwork.

• Suggest where the artist may have been positioned
when he painted this artwork. What do your classmates
think?

• Observe how the textural effects have been achieved.

• Is there any evidence of Mankind’s impact on this
environment? How does this contribute to the appeal of
this painting? Discuss with your classmates.

Making

• Write a postcard to your parent and talk about the artist
you met in the mountains. Describe his work.

• Go online to view Euan Macleod’s body of artwork.
Identify and list his main subject interests. Make a
second list of your main interests. Do the two lists
match in any way?

• Imagine this landscape as if it were over–run by
humans, e.g. fast food restaurants, mobile phone
towers. Illustrate or write about your imagined
landscape.

Lower Secondary
Responding

• Speculate on the relationship between the figure and the
mountains, also between the figure and the artist.

• What do you notice about the horizon line? Discuss.

• Talk about the way light and space have been treated
in this artwork.

• Analyse how the lines and angles direct your eyes.

• Identify similarities and differences between Macleod’s
work and other Australian landscape painters in this
exhibition.

Making

• Create a diorama of a mountainous landscape. Draw
a figure and cut around it, then place it in different
positions within the landscape. When you have found
the best location for the figure, reflect on why it works
better than other locations. Also place your figure
into landscapes created by your classmates. Did your
understanding of scale and proportion influence your
decisions about the placements?

• How long do you think it took for Euan Macleod to
produce this artwork? What steps did he take in his
process? Write diary entries in the artist’s voice.

• How does this artist’s work compare with the way you
depict mountains? Write notes to yourself on how to
incorporate Macleod’s techniques into your own artwork.

• Frottage is a technique where paper is placed over a
hard textured or embossed surface (e.g. concrete, brick,
timber, woven mat) and a rubbing is made with pencil
or crayon. Explore this technique to reproduce a range
of textures. Cut, tear and/or layer your rubbings to
create an artwork which depicts a mountainous region
(include a focal point).

References

(1) Kent Buchanan, 2010, extract from Tweed River Art Gallery
touring exhibition education resource, Surface Tension: the art of
Euan Macleod. Source: http://www.artmuseum.uq.edu.au/filething/
get/9247/EdResource_EuanMacleod.pdf

28.Tattersall’s Club Landscape Art Prize Education Resources

Davida Allen was born in Charleville, Queensland in 1951. Educated
by Betty Churcher at Stuartholme Convent in Brisbane and then at
the Brisbane Central Technical College by Roy Churcher, it was their
support that encouraged Allen to pursue art and develop her distinctive
expressionistic style of painting.

Her work is represented in the National Gallery of Australia, Art Gallery of South
Australia, the Art Gallery of Western Australia, the Queensland Art Gallery | Gallery of
Modern Art (QAGOMA), and the National Gallery of Victoria. She won the Archibald
Prize in 1986 and the Tattersall’s Club Landscape Art Prize in 2010.

Davida Allen’s paintings are defined by their expressive, wild brushwork, brilliant
colours, and thick, luscious paint. Central to her creative practice are themes of
motherhood and family and the cycle of birth, life and death. More recently she has
taken to bush walking in Queensland and Tasmanian landscapes which continues to
inform and influence her artworks.

“The colours used show the world within, that is both the painter’s imagination and the world
between this imagination and the felt reality of another parallel world. That is the passion of
the artist, to let that other possibility manifest itself in the work. The viewer searches the work
with no fixed expectations but with an openness to the other world revealed to us.” (1)

“I have become a bush–walker for our marriage. I had no choice. It’s a love affair with
Michael, really, and I have learnt his rules. You have to watch every step, there’s a kind of
momentum, and the landscape you are walking through is bigger than you are and sure
to beat you.” (2)

“It’s a hard walk. Michael uses rope for me. You have to be fit. You can’t stop and take a photo,
you can’t take drawing books.” (3)

Davida Allen
Cattle in Fog at Sunrise
Tattersall’s Club Landscape Art Prize winner 2010

Davida Allen Cattle in Fog at Sunrise (2010)
120 x 150cm Oil on marine ply
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

29.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• What is the first emotion evoked by this artwork? Share
your thoughts and feelings with your classmates.

• Speculate on why Davida Allen has chosen this colour
palette. How might this scene look at sunset? At noon?

• Discuss the artist’s representations of cattle and trees.

• During the exhibition, study the brushstrokes used in
this artwork to paint the sky. Has Allen intentionally
created a sense of movement? Discuss.

Making

• Write a comment about each of the following elements
of art, as they occur in this painting: line, colour,
shape, texture and pattern.

• Print out a colour photocopy of this artwork. Look
at it through yellow cellophane. Does the change in
colour affect the mood of the piece? Record a brief oral
or written response. Experiment with other colours of
cellophane. Do you have a preference for a particular
colour? Why? Record your answer. Mix tints and shades
of your preferred colour and use them to paint your own
interpretation of Cattle in Fog at Sunrise.

• Imagine you have parachuted into this landscape. In four
sentences, describe what you hear, see, smell and feel.

• How do you draw cattle and trees? Make a few sketches
to show to your classmates.

• What is the nature of fog? Describe its movement in five
sentences using a different verb in each sentence, e.g. “The
moist fog slowly crept up on the unsuspecting cattle”.

• Paint your own interpretation of fog moving through
a landscape.

Lower Secondary
Responding

• Speculate on what Davida Allen wants her audience to
see and understand about this artwork. What do you
think the message is?

• How would you describe the mood of this artwork?
Would the same mood have been created had the artist
used a different medium? Or a different colour palette?
Elaborate on your answers.

• Davida Allen has used sgraffito in her painting. Find
out what this is. Prepare a definition in your own
words and identify where the artist has used it.
Compare your definition with those composed by
your classmates.

• Would this artwork be suitable for silkscreen printing?
Explain your response.

• How did your classmates react when they first saw this
artwork? (Hint: You may need to ask them!)

Making

• What characteristics make this recognisable as
expressionistic art? Write a paragraph to explain what
you know about expressionism.

• Suggest a genre of music or a tune that you think is a
good match for this landscape. Invite your classmates to
listen to and comment on your selection of music.

• Experiment with the sgraffito technique. Ensure that
the bottom layer is dry before you add another layer.
Try multiple colours and multiple layers. Many artists
use the wooden end of their paintbrush to etch into
the wet paint but you might like to try other tools, e.g.
a nail file, toothpick, comb, twig or fork.

• Create a landscape painting using the sgraffito technique
and then write a procedure for how you created it.

• Write speech bubbles for the cattle. What do you think
they have to say about the way they’ve been depicted, the
mood of the artwork and the technique used to create
them? Present your speech bubbles in a cartoon version
of Cattle in Fog at Sunrise and display in your classroom.

References:

(1) Quote by William Robinson, 2008, Philip Bacon website.
Source: http://www.philipbacongalleries.com.au/artists_and_
stockroom?id=452544&m=e

(2) Quote by Davida Allen, The Age, 12 July 2003. Source: http://
www.theage.com.au/articles/2003/07/12/1057783281509.html

(3) Quote by Davida Allen, The Age, 12 July 2003. Source: http://
www.theage.com.au/articles/2003/07/12/1057783281509.html

30.Tattersall’s Club Landscape Art Prize Education Resources

Born in Cairns in 1952, Joe Furlonger is considered one of Australia’s
preeminent landscape painters. He studied fine art at the Queensland
College of Art in Brisbane and was awarded a Moet & Chandon
Fellowship in 1988. He then went on to win the Fleurieu Art Prize for
Landscape in 2002, followed by the Tattersall’s Club Landscape Art Prize
in 2011. Furlonger’s artworks are regularly exhibited in public and
private galleries and his works are represented in many Australian and
international collections.

Joe Furlonger draws every day and is never without a small sketchpad, pencils, charcoal,
brush, pen or crayons. Furlonger regularly leaves his rural studio to plein air paint within
the landscape. It is the colour of the landscape, the light and the air and subsequent feelings
generated, that Furlonger seeks to capture. Energy and spontaneity in the paintings come
from the urgency to rapidly get the paint onto the canvas or paper surface.

Work and travel have fuelled the creative process for Furlonger. He has travelled extensively
through New Guinea, Vietnam, China, across Australia and Europe. For Furlonger, each
journey enriches his personal experience and informs new artworks. Travel through
Asia saw Furlonger engage with classic brush and ink painting techniques, and the use of
negative space.

‘’I find parallels with the sea. I feel comfortable in big, flat areas. I’ve always done these
camping trips [where] after a while, you sort of mellow down into the landscape: I feel like I
just camouflage into it.” (1)

Joe Furlonger
Wet Summer, Darling Downs
Tattersall’s Club Landscape Art Prize winner 2011

Joe Furlonger Wet Summer, Darling Downs (2011)
96 x 104cm Pigment and binder on linen
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

31.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary
Responding

• What does this landscape say to you?

• Suggest what might be growing on these cultivated
fields. Do the colours influence your conclusions?

• Why does the artist make a point of telling his audience
that it’s a wet Summer? What evidence do you see?
What might the same scene look like if it had been a
dry Summer story?

• Does all art need to have a message? Discuss with classmates.

• Read through the second paragraph of the artist’s
profile. Use these insights as a discussion starter with
your classmates.

• How is landscape artwork different from a map? Share
your thoughts with your classmates.

Making

• Using sheets of paper in colours similar to those in the
painting, tear shapes to represent each feature that appears
in Furlonger’s landscape. Layer and paste the torn shapes
to recreate a sense of the original artwork. Draw or paint
in the finer details, e.g. the dwelling and trees.

• Write a list of nouns identifying the names of places
and things seen in this painting. Write at least one
descriptive word for each noun. Make a classroom
display of the different adjectives for each noun.

• If you lived in this landscape, what would you hear, see,
feel, smell and taste? Write one or two sentences about
your (virtual) sensory experiences.

• The landscape painted by Joe Furlonger is an actual view
along the Warrego Highway near Gatton, Queensland.
It’s a scene which may possibly have been captured from
a car window with a digital camera. On the opposite

side of the highway, not far from the artist’s vantage
point, the scene is quite different – a service centre and
fast–food restaurant, with overwhelming evidence of
human activity. Create your own car–window landscape
by taking a digital photo of an urban or rural landscape
(the driver will need to stop!). Alternatively, you could
sketch an outline using the car window as a frame. Back
in the classroom, develop an artwork based on your
view from the car.

Lower Secondary
Responding

• Why do artists create landscape paintings? Brainstorm
reasons with your classmates.

• Discuss the compositional techniques used by Furlonger.
What effect do they have on you, the viewer?

• Identify probable challenges faced by the first European
settlers in this region in the 1840s. Speculate about
how this landscape may have looked in the year 1900.
Consider land use, population, natural and built features.
How do you think it will look in the year 2100? Share
with your classmates.

• In a group, identify five words you would include in a
glossary for this painting. Decide on a definition for
each word.

Making

• Research the link between pioneer and pastoralist,
Patrick Leslie, and the Darling Downs region. Paint the
scene as it would have looked when he first arrived.

• Imagine you are an elderly neighbour of the property
in this artwork. Write a letter telling your best friend
about seeing this painting for the first time and how
it compares to the actual property. Would you use the
same language or descriptors if you were emailing a

friend or writing about it on Facebook? Discuss with
your classmates.

• Many poems have been written on the theme of
landscape. Read at least one of the following: Dorothea
Mackellar’s My Country, Robert Patinson’s Into the
Woodland, The Four Seasons by Obi Nwakanma,
Douglas Stewart’s The Fierce Country. Try writing a
verse of poetry about this painting.

• Watch Joe Furlonger in the Bush at ›› https://www.
youtube.com/watch?v=JRgu20yH11Q before engaging
in the following tasks:

 • With your classmates, recall and discuss the
 purpose/s of Furlonger’s drawings.

 • Make a list of the tools in Furlonger’s art kit. Make
 a list of the tools you’d want in your art kit. Why
 have you chosen each one?

 • Reflect on how Furlonger achieves authenticity in
 his artwork. Discuss with your classmates.

 • Research the German expressionist painter,
 Ernst Ludwig Kirchner. Do you detect his influence
 in Joe Furlonger’s artwork? Compare and contrast
 the two artists in a written paragraph.

 • Furlonger talks about conveying the idea of
 movement in a landscape. He mentions that there
 are “all sorts of little things going on all the time”
 within the stillness. Other than the wind, what else
 might cause movement in a landscape? Choose one
 of your answers and try to convey the sense of
 movement with paints, pencils or pastels.

References:

(1) Quote by Joe Furlonger, Sydney Morning Herald, July 2012.
Source: http://www.smh.com.au/entertainment/art-and-design/
brush-with-death-brought-the-landscape-back-to-earth-20120726-
22uta.html#ixzz3oyKunnzc

32.Tattersall’s Club Landscape Art Prize Education Resources

Born in China in 1960, Jun Chen migrated to Australia in 1990. Formerly
trained in China at the Guangzhou Academy of Fine Arts as a brush and
ink painter, it was in Australia that he embraced oil painting. He is known
for his impasto oil portraits, nudes, still lifes and landscapes.

Chen has been shortlisted for many national awards including the Archibald, Wynne and
Sulman Prizes and has been collected extensively by private and public galleries in Australia
and overseas. He was the winner of the 2013 Tattersall’s Club Landscape Art Prize.

Jun Chen’s paintings are richly surfaced, achieved by applying the paint thickly with
a palette knife. He employs impasto, a technique where paint is laid on an area of the
canvas very thickly, allowing the brush or knife marks to remain visible. Expressionist
in style, his first exhibition of large–scale Australian landscapes was created after a visit
to the vineyards of the Hunter Valley. Strong friendships forged with Queensland artists,
Joe Furlonger and Ian Smith and their shared passion and empathy for the Australian
landscape and bush inspired him to work within the landscape genre. The resulting
paintings are, Chen’s unique and beautiful interpretations and observations of Australia.

“[Chen] was involved in ‘Three Australian Painters’ convened at the Guanshanyue Art
Museum in Shenzhen alongside his friends Joe Furlonger and Ian Smith. Chen’s impasto oil
landscapes verge on the sculptural and are very warmly received and much loved by those
who own them.” (1)

Jun Chen
Brisbane River
Tattersall’s Club Landscape Art Prize winner 2013

Jun Chen Brisbane River (2013)
100 x 120cm Oil on canvas
Photography by Carl Warner
Image courtesy of Tattersall’s Club Landscape Art Prize Collection

33.Tattersall’s Club Landscape Art Prize Education Resources

Upper Primary

Responding

• What was your first response to this artwork at the
exhibition? Share with your classmates.

• At the exhibition, were you drawn to view this artwork at
close range or did you prefer to view it from a distance?
Explain your response.

• What has the artist done to achieve a sense of distance or
perspective in Brisbane River?

• Look for the horizon line in this landscape. Where is
it? How is it different to other horizons seen in this
exhibition? How does the horizon contribute to the
scope and feel of this artwork? What convention has the
artist adhered to with his placement of the horizon?

• Speculate on Jun Chen’s relationship to this landscape.
Consider why he may have been at this location; why
he wanted to capture this image; whether he had prior
experience with the landscape. Share your ideas with
your classmates.

• Imagine if this artwork was scaled down to 10 x 12cm.
How would this impact on your experience as the
observer and/or reader of this artwork?

Making

• Imagine you are the curator of Tattersall’s Club Landscape
Art Prize exhibition and you need to write a curatorial
essay on this winning entry. Write at least five questions
you would ask Jun Chen regarding this artwork.

• Search Internet images to find a landscape photograph
(free from copyright) which appeals to you. Capture
the image with a screen shot or save it to a computer
file. Draw lines on canvas or paper to represent the
foreground, middle ground and background of the

captured photograph. Don’t forget to include evidence
of perspective and scale. Add thick acrylic paint to your
surface. Select brushes and flat–edged tools to move the
paint around, creating texture and layers of colour.

• Draw six squares of the same size on a sheet of paper,
and then add a horizon line inside each square.
Experiment with your placement of the line. Draw
man–made or natural features to help you to decide
where to position the horizon in each square. Consider
how every decision affects the composition of the
landscape. In your opinion, which square gives the best
result? Share your answer with a friend or classmate.

• Reproduce the view of Chen’s Brisbane River in a small–
scale artwork using coloured pencils or pastels.

• Many artists have explored ways of adding texture to
their paintings. Some of their explorations have been
somewhat radical, even contentious. Search the Internet
for artworks by American artist Jackson Pollock, who has
dripped, flicked and poured paint, and Australian artist
Pro Hart who has experimented with bursting balloons
full of paint and firing paint from cannons. In a small
group, brainstorm ways of achieving texture in painting.

Lower Secondary
Responding

• At the exhibition, observe this artwork from many
angles. Study the painting from as close as possible then
step back slowly to view it from an ever–increasing
distance. Depending upon the gallery layout, you may
even be able to view it from below or from above. Share
your observations back in the classroom.

• Consider what you already know about the impasto
technique. Identify the best medium for impasto. What
are the advantages of impasto painting as opposed to
other techniques? Discuss.

• Suggest how room lighting might impact the viewing
of this artwork.

• Search online for the painting Street in Tahiti by
Paul Gauguin. Discuss how this artist’s use of
perspective and the “vanishing point” compare to that
implemented by Jun Chen.

Making

• Search for multiple definitions of impasto. Identify the
derivative language. Write its meaning in your own words.

• Investigate the impasto technique to create texture in
your own artworks. Experiment with the texture as you
move the paint around with a variety of applicators,
e.g. brush, spoon, palette knife, fingernail. Create lines,
making many changes in direction, line width and speed
of movement. Explore how changing the consistency of
the paint itself affects the way it can be moved across the
work surface. Experiment with thinning and thickening
agents such as water, white woodwork glue, dishwashing
detergent. To produce more substantial textures, add
materials to the paint, e.g. crushed egg shells, sand,
scrunched tissue paper, wool fibres.

• Record your experiences with the impasto technique in
one of the following ways:

 • Make a digital diary of your experimentations, using
 a video camera, tablet or similar device. Present an
 edited version to your class, with narration.

 • Write prose or poetry to express the emotions you
 felt as you experimented with the paint.

 • Produce an impasto artwork to depict an emotional
 time in your life.

References:

(1) Quote by Evan Hughes from The Hughes Gallery website.
Source: http://www.thehughesgallery.com/contemporary-australian/
jun-chen

tattersallsclub.com.au

Tattersall’s Club Landscape Art Prize is
organised by Tattersall’s Club and toured by
Museums & Galleries Queensland.

This project is supported by the Queensland
Government through Arts Queensland.

