

Andrew Christofides

Relief Constructions and Works on Paper

King Street Gallery
on William

10am – 6pm Tuesday – Saturday

177 William St Darlinghurst NSW 2010 Australia

T: 61 2 9360 9727 F: 61 2 9331 4458

art@kingstreetgallery.com www.kingstreetgallery.com.au

ARTIST STATEMENT

The work in this exhibition originates from the time leading up to the twenty-five year survey exhibition I had in 2007 at The Wollongong City Gallery. In the process of sifting through work for that exhibition I came across a number of earlier relief constructions and other works that had been generated by using number systems or sequences. I remember being enthusiastic about these works and feeling how refreshing they seemed especially given that I had not seen some of them for more than twenty and even thirty years. After the Wollongong exhibition I immediately began to rethink some of the ideas in these works and began to look again at the use of numbers and the use of 'the rational' within the process of image making.

My use of, and interest in, numbers as a way of generating pictorial imagery goes back to London 1975, when I first used number combinations and sequences in various formats and applications. The relief constructions developed out of this interest in numbers, with the first ones being made during my time in Rome in 1978-79. At the time this was not an unusual strategy as there were numerous artists in England, Holland, Germany and the USA who were employing similar strategies. The reason for using numbers for most of these artists as well as for myself was the need to find a way of creating works that were concrete and self-defining as opposed to being dependent on intuition and direct overt references to the external world.

From 1975 through to the early 1990's, I explored different ways of employing number combinations and sequences as a means to produce work which, not only relied less upon intuition but also attempted to discover new and varied compositional combinations that I would never have encountered by solely working intuitively.

A particular aspect of numbers I find fascinating is that they are possibly the most refined and sophisticated abstractions of the world and have helped define aspects of the world that would otherwise be unknown to us.

On the one hand they are the ultimate tool of rationalisation and specificity without emotion. On the other hand, I have found that when combined in particular ways they can generate imagery imbued with an underlying poetry, order and sometimes rhythm —all qualities existing in the real world.

I would hope that all of these aspects, poetry, order and even rhythm, exist within the work in this exhibition and thereby ultimately connect it to the real world.

Much of my interest in abstraction over the years has been in the early 'Utopian' movements such as De Stijl, Suprematism and Constructivism, and in particular the artists who sought to explore the autonomy of the concrete work of art — artists such as Theo Van Doesburg, George Vantongerloo and Max Bill. It was Van Doesburg in the late 1920's and then Vantongerloo who were the first to identify a need to move away from the sole reliance on intuition if a new, more pure, art was to be produced. For these artists intuition carried with it the baggage of the past and would never enable them to step out of the Renaissance tradition of picture making.

For them, this move towards a more rational process in picture making was not seen as a restrictive and reductive measure but something that would free the work from the constraints of 'mimesis' thus opening it up for new visual avenues. In essence I have always seen this aim as both heroic and romantic and it is this aspect of these early Utopian movements that has always appealed to me.

Andrew Christofides, 2012

Front Cover

(3,5,13) Subtractive x 10 2012 acrylic, card, plastic on conservation board 12 x 130 x 1cm \$6,600

Right (working drawing)

(2,3,13) Subtractive x 2 and (2,5,13) x 1 2008. acrylic pencil and ink on paper .29 x 39 cm

(2,3,13) SUBTRACTIVE (ROTATION 2 TIMES)

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

66 68 70 72 74 76 78 80 82 84 86 88 90 92 94 96

98 100 102 104 106 108 110 112 114 116 118 120 122 124 126 128

130 132 134 136 138 140 142 144 146 148 150 152 154 156 158 160

162 164 166 168

(2,5,13) (ROTATION 17 TIMES)

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32

34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

66 68 70 72 74 76 78 80 82 84 86 88 90 92 94 96

98 100 102 104 106 108 110 112 114 116 118 120 122 124 126 128

130 132 134 136 138 140 142 144 146 148 150 152 154 156 158 160

Andrew Chantafodas
29/4/2005

(1,2,5) Subtractive x 48 2012 acrylic, card, plastic on conservation board 44 x 34 x 1cm \$3,850

L (3,5,8) Subtractive x 1 2008 acrylic card and plastic on card 11 x 13.5 x 1cm \$880

R (2,3,13) Subtractive x 2 2012 acrylic card and plastic on card 12 x 14 x 1cm \$880

L (2,5,8) Subtractive x 3 2008 acrylic card plastic on card 13 x 16 x 1cm \$880
 R (3,5,13) Subtractive x 1 2008 acrylic card plastic on card 15 x 14 x 1cm \$880

(1,3,8) Subtractive x 20 2012 acrylic card and plastic on conservation board 44 x 34 x 1cm \$3,850

(5,8,21) Subtractive x 3 2010 acrylic card and plastic on conservation board 61 x 42.5 x 1cm \$4,620

(3,5,8) coincided finishes and starts, non subtractive 2011 acrylic card and plastic on conservation board 25.5 x 21 x 0.5 cm \$1540

(5,8,13) Subtractive x 4 2010 acrylic card and plastic on conservation board 54 x 45 x 1.5cm \$4,400

(3,5,8) Non-coincided finishes and starts, subtractive x 24 2011 acrylic card plastic on conservation board 63.5 x 45 x 0.5cm \$5,500

(5,8,13) Subtractive x 3 2008 acrylic and ink on paper 48 x 34 cm \$1,980

(3,5,8) Subtractive, 5 Rotations acrylic card and plastic on conservation board 8 x 66 x 1 cm \$2,200

(3,8,21) Non subtractive x 15 2010 acrylic card and plastic on conservation board 60 x 44 x 1cm \$4620

L (2,5,13) Subtractive x 1 2008 acrylic card plastic on card.13 x12x 1cm \$880
R (2,3,5) Subtractive x 4 2008 acrylic card plastic on card 13 x 12 x 1cm \$880

(1,2,3) Subtractive x 80 2011 acrylic card plastic on conservation board 44 x 33 x 1cm \$3,850

Andrew Christofides

Solo Exhibitions

- 2012 Relief Constructions and Works on Paper King Street Gallery on William, Sydney
- 2010 New Work King Street Gallery on William, Sydney
- 2009 Constructions Charles Nodrum Gallery, Melbourne
- 2008 New Work King Street Gallery on William,
- 2007 Andrew Christofides A Survey 1982-2006 Wollongong City Gallery, Wollongong
- 2006 new work king street gallery on burton, sydney
New Work Robert Steele Gallery, New York
- 2004 Odyssey, king street gallery on burton
- 2003 New Paintings Robert Steele Gallery
- 2002 Works on Paper Charles Nodrum Gallery
- 2001 new paintings & works on paper king street gallery on burton
- 2000 New Paintings & Works on Paper Robert Steele Gallery, New York
- 1999 new work king street gallery on burton
Recent Work Robert Steele Gallery, Adelaide
- 1998 Charles Nodrum Gallery
- 1997 king street gallery on burton
Anima Gallery, Adelaide
- 1996 The Cut Gallery, London
- 1995 The Beatty Gallery, Sydney
Charles Nodrum Gallery
Solander Gallery, Canberra
- 1994 The Beatty Gallery
- 1992 Charles Nodrum Gallery
- 1989 The Painters Gallery, Sydney
- 1988 The Painters Gallery
- 1986 The Painters Gallery
- 1980 House Gallery, London
- 1979 British Academy, Rome
- 1978 Chelsea School of Art Gallery, London

Selected Group Exhibitions

2012	Works on Paper Charles Nodrum Gallery, Melbourne Melbourne Art Fair Charles Nodrum Gallery, Melbourne Square One Wollongong City Gallery, Wollongong The Big Picture King Street Gallery on William, Sydney Non Objective - Present Langford Gallery Melbourne		Charles Nodrum at Studio 91B, Studio 91B Gallery, Adelaide Pleasureland New England Regional Art Museum, Armidale Summer Group Exhibition Robert Steele Gallery
2011	Christmas Show King Street Gallery on William, Sydney	2001	Creative Madness Volvo Gallery, Sydney Works on paper: Andrew Christofides with Melissa Richards & Jim Thalassoudis, Robert Steele Gallery
2010	Last Show of the Year King Street Gallery on William, Sydney Everything and Nothing King Street Gallery on William, Sydney Abstraction – Form + Content Cowwarr Art Spacem Cowwarr, Victoria		the last show of the year king street gallery on burton Less is More Charles Nodrum Gallery
2009	Quiet Stephen McGlaughlan Gallery, Melbourne Little Pictures Charles Nodrum Gallery, Melbourne	2000-03 2000	We are Australian touring to numerous public venues throughout Australia Melbourne Art Fair 2000 Melbourne Exhibition Building, king street gallery, Melbourne Marking Time COFA Gallery Gallery Artists Charles Nodrum Gallery the last show of the year king street gallery Gallery Artists Robert Steele Gallery
2008	Compositions King Street Gallery on William, Sydney Freestyle Books Artist Cooks from the Collection State Library Rubik, 54 works by 54 artists Charles Nodrum Gallery		On the Tiles Sir Hermann Black Gallery, University of Sydney Works on Paper Charles Nodrum Gallery Shifting Currents Ivan Dougherty Gallery Collage (curated by Jenny Zimmer), Smyrnios Gallery, Melbourne Gallery Artists Charles Nodrum Gallery gallery artists king street gallery on burton
2007	To Experience Abstraction Wollongong City Gallery Five x Five Ivan Dougherty Gallery, COFA, University of NSW, Sydney Abstraction 6 Charles Nodrum Gallery	1999	The Enduring Tradition: Drawings by Nine Contemporary Artists touring Qld Optics (curated by Nick Vickers), Sir Herman Black Gallery, University of Sydney The Niland Collection Penrith Regional & Lewers Bequest Gallery, Penrith, NSW a fine line, king street gallery on burton Gallery Artists Charles Nodrum Gallery Sixth Australian Contemporary Art Fair Melbourne Exhibition Building, king street gallery Five Abstract Artists Robert Steele Gallery last show of the year king street gallery on burton
2006	Libris Awards The Artists Book Prize, Mackay Regional Gallery, QLD		
2004	As We See It Robert Steele Gallery, New York Works on Paper Charles Nodrum Gallery The Affordable Art Fair Pier 92, Robert Steele Gallery	1998-99 1998	The Cut Group Show The Cut Gallery, London gallery artists king street gallery on burton Non-Objective Presence Australian Galleries, Sydney & Melbourne
2003	Works on paper Delmar Gallery, Sydney The Affordable Art Fair Pier 92, Robert Steele Gallery Small Wonders Delmar Gallery Placemark COFA Gallery, Sydney Redlands Westpack Invitational Exhibition, Mosman Regional Gallery, Sydney		
2002	A Silver Lining & A New Beginning Ivan Dougherty Gallery Contemporary Australian Art Charles Nodrum Gallery Gallery Artists Robert Steele Gallery Salon 2002 Abstract Painting (curated by Stephen Wickham), Stephen McLaughlan Gallery		

Selected Group Exhibitions /continued

1996	Fifth Australian Contemporary Art Fair Melbourne Exhibition Building Gallery Artists Charles Nodrum Gallery first night king street gallery on burton	1991	Charles Nodrum Gallery Faber Castell Drawing Prize Holdsworth Galleries, Sydney 25 Years of Screen Prints Larry Rawlings Studios, Melbourne
1996-97	Non-Objective Presence Australian Galleries, Sydney & Melbourne gallery artists king street gallery on burton	1990	New Faces Solander Gallery, Canberra Second Australian Contemporary Art Fair Melbourne Exhibition Building
1996-98	Flagging the Republic Sherman Galleries, Sydney (touring Regional Galleries NSW; TAS & Victoria) The Experience of Abstraction touring to: Wollongong City Gallery; Orange Regional Gallery; Newcastle Regional Art Gallery; Ivan Dougherty Gallery, Gallery Artists The Cut Gallery	1989	Packsaddle Fundraiser New England Regional Art Museum
1995	London Contemporary Art Fair Corr Contemporary Art, London Interlude Ivan Dougherty Gallery Past Shelf Life (curated by Roger Taylor), Meridian Gallery, Melbourne Iron Side Powerhouse Museum, Sydney	1988	Drawing Show 70 Arden Street Gallery, Melbourne Gallery Artists Painters Gallery Wyatt, Odgers & Christofides Painters Gallery First Australian Contemporary Art Fair Melbourne Exhibition Building Collectors Starter Kit D.C. Art, Sydney
1994-95	Circle Line & Square-Aspects of Geometry touring to: Campbelltown Bicentennial City Art Gallery; Newcastle Regional Art Gallery; Albury Regional Art Gallery; New England Regional Art Museum	1986	Pure Abstraction Painters Gallery
1994-96	New Prints-Eight Contemporary Artists touring to: New England Regional Art Museum; Penrith Regional Art Gallery; Bathurst Regional Art Gallery; Goulburn Regional Art Gallery; Shepparton Regional Art Gallery; Moree Plains Art Gallery; Grafton Regional Art Gallery; Toowoomba Regional Art Gallery; Ipswich Regional Art Gallery	1985	The Subject of Painting (curated by Paul McGillick), Art Gallery of New South Wales,
1994	Charles Nodrum Gallery Fourth Australian Contemporary Art Fair Melbourne Exhibition Building The Beatty Gallery	1984	Painters & Sculptors Painters Gallery
1993-94	Approaches to the Sublime: the esoteric in painting Ivan Dougherty Gallery; Ipswich Gallery, Brisbane	1980	Rome Scholars 1970-80 South London Art Gallery, London Young British Constructivists House Gallery, London Canterbury College of Art Canterbury, London Rome Scholars British Academy, Rome Lubium Biennial Mantua, Italy
1993	New Acquisitions New England Regional Art Museum, Armidale, NSW Virtu Ivan Dougherty Gallery Canberra Contemporary Art Fair Ben Grady Gallery, Canberra	1979	
1992	Fidelity: 4 Abstract Artists New England Regional Art Museum Manu et Mente Ivan Dougherty Gallery Charles Nodrum Gallery Third Australian Contemporary Art Fair Melbourne Exhibition Building	1978	

(3,5,8) Subtractive, Rotations 3 times 2010 acrylic plastic card on board 33 x 27 x 1.6cm \$2,200

Bibliography

- 2012 McGillick, Paul: Interview with Andrew Christofides, Cultural Conversations, The Australian Centre for Oral History. www.cultconv.com
- 2010 Frost, Joe: 'Andrew Christofides' Artists Profile Magazine, issue 20 p80-84
Iconic works on display in drawing exhibition,' The Blue Mountains Gazette, Nov 3, p47
- 2009 McGillick, Paul: 'The Sounds of Silence', Indesign Issue No. 38
- 2007 Waterlow, Nick: 'Andrew Christofides a survey, 1982-2006', Catalogue Forward
Heathcoate, Dr Christopher: 'Map: Square: Grid', Catalogue Essay Aug-Sept
Waterlow, Nick: 'Curator's Notes-Five x Five', Exhibition Catalogue, Apr 19-May 19,
WIN Chanel 9 Wollongong Interview Dec
- 2005 Kalina, Richard: 'Down under no more' Art In America, April
McGillick, Paul: 'The Subject of Painting – Twelve Australian Painters' Mar-April
- 2004 Chubby, Ben: 'Spotlight' Sydney Morning Herald, 24 August 2004
- 2002 Backhouse, Megan: 'Mapping Abstraction' The Age, June8, p
- 2001 Bernard Smith, Terry Smith & Christopher Heathcoate: 'Australian Painting', 4 Edition Oxford Uni Press
- 2000 Heathcoate, Chris: 'Poetry and Order', Monument Magazine Iss 39, Dec / Jan 2000-1, pp 104-107
- 1999 James, Bruce: 'Sights', City Files - Sydney Morning Herald, Oct 9
Dutkiewicz, Adam: 'Geometry as an Abstract Distraction', The Adelaide Advertiser, June 22
- 1998 Delaruelle, Jaques: 'The Enduring Tradition: drawings by nine contemporar artists', catalogue essay, Toowoomba Regional Art Gallery, pp 5-8
Drury, Neville: 'Images 3: Contemporary Australian Painting', Craftsman House Press, Sydney
'A career in tune', Snapshot: UNSW Graduate Review, Summer/Autumn, p 4
Neylon, John: 'Shall These Bones Live?', The Adelaide Review, Nov Optics Magazine, April-May
- 1997 Allen, Christopher: 'Memories, References and Conceits', Art Monthly, March, pp 6-8
Smee, Sebastian: 'A headlong dive into cultural theory', Art Monthly Australia, July
French, Blaire: 'Staying Alert to Change', Art Monthly Australia, August
James, Bruce: 'Galleries', Sydney Morning Herald, Dec 19
Smee, Sebastian: 'Abstract: alive and cliqing', Sydney Morning Herald, Dec 13
- 1996 McGillick, Paul: 'Abstract Art', The Financial Review, Dec 6
French, Blair: 'Staying Alert to Change', Art Monthly, July, pp 28-30
Smee, Sebastian: 'A Headlong Dive into Cultural Theory', Art Monthly, August, pp 21-22
Catalano, Gary: Andrew Christofides and His Paintings, catalogue essay, The Cut Gallery London
Auty, Giles: Abstraction the Unresolved Debate, The Australian, March 2, pp 12-13
Lynton, Norbert: The Experience of Abstraction, catalogue essay, Wollongong City Gallery pp 3-7
- 1995 Zimmer, Jenny: Abtractionists, catalogue essay, Charles Nodrum Gallery
Nelson, Robert: More Pout Than Clout, The Age, July 5
Heathcote Christopher: Boston's ambiguities of line a stretch for the imagination, The Australian, July 22
- 1994 Forsyth, Graham: A Certain Form Of Eternity-Approaches to the Sublime, catalogue essay, Ipswich Regional Gallery, Ipswich, Qld
Kolenberg,Hendrick: New Prints, Eight Contemporary Artists, catalogue essay, New England Regional Art Museum Publication
McCulloch, A & S (editors): Encyclopedia of Australian Art, Allen & Unwin, Melbourne
Meagher, Margaret (editor): Circle, Line & Square: Aspects of Geometry, State of The Art, Issue 10, Sept - Dec
Fenner, Felicity: An Anecdote to Creeping Craft, Sydney Morning Herald, Sept 23
Zimmer, Jenny: Circle, Line & Square: Aspects of Geometry, catalogue essay, Campbelltown Bicentennial City Art Gallery, pp 8-15
Dury, Neville: Images 2: Contemporary Australian Painting, Craftsman House Press
- 1993 Lynn, Elwyn: Sublimity to Ridicule, The Weekend Australian, Nov13, p 13
Jordan, Colin: Approaches to the Sublime: Aspects of the Esoteric in Contemporary Painting, catalogue essay, Ivan Dougherty Gallery Publication, Oct- Nov
Zimmer, Jenny: A Study Exhibition: Abstract Painting in Melbourne from mid 1950's - 1960's, catalogue essay, Art School Press, Monash University, Melbourne
Berlind, Robert: Report from Australia - Winter Walkabout, Art in America, April, p 45
Heathcote, Christopher: Boston's ambiguities of line a stretch for the imagination, The Age, Melbourne, July 22

Bibliography /continued

- 1992 Heathcote, Christopher: Grey Paintings charged with Introspective, The Age, July 15
- Dury, Neville (editor): New Art Seven: Profiles in Contemporary Australian Art, Craftsman House Press
- Lockwood, Ken (editor): Artfile: A source book of Australian artists & galleries, Craft Arts International
- Leach-Jones, Alun: Dreaming of Eden, catalogue essay, New England Regional Art Museum
- Leach-Jones, Alun: Fidelity: 4 Abstract Painters, Art Museum of Armidale catalogue essay
- 1991 Spalding, Frances: Dictionary of British Art: 20th Century Painters & Sculptors, Vol. VI, Antique Collectors Club, London
- Heathcote, Christopher: Art After a Fashion, The Age, Feb 20
- 1990 Germaine, Max: Artists & Galleries of Australia, Craftsman House Press
- 1989 Adams, Jane: Young Artists in Transit, The Bulletin, Nov 28, p 20
- 1988 Watson, Bronwyn: Tide Turns for Art Rebels, Sydney Morning Herald, July 22
- The First Australian Contemporary Art Fair, catalogue essay, July, Australian Contemporary Galleries Association
- Jordan, Col: catalogue essay
- 1986 MacDonald, John: Gallery Reviews, Sydney Morning Herald, August 22
- Montague, Sally: catalogue essay
- 1985 McGillick, Paul: The Subject of Painting, catalogue essay, March-April, A.G.N.S.W.
- Short, Susan: Exploring relationships, essentials and harmony, Sydney Morning Herald, March 22
- Maloon, Terrence: Abstracts fail to raise the status of symbols, Sydney Morning Herald, April 13
- 1984 Cornford, Ian: Painters & Sculptors, catalogue essay, The Painters Gallery, Sydney
- 1981 McLaughlin, John: House Construction Show, Art Monthly, No. 47, London
- 1980 Gallery Reviews, Time Out, London
- Ellmann, Lucy: Andrew Christofides, Arts Review .London, No 16, Aug 15, p 351

