

Wendy Sharpe
Venice 2010


Wendy Sharpe Venice 2009

Wendy Sharpe

Venice 2010


King Street Gallery

on William

10am – 6pm Tuesday – Saturday
177 William St Darlinghurst NSW 2010 Australia
T: 61 2 9360 9727 kingst@bigpond.com
www.kingstreetgallery.com.au
Directors: Robert Linnegar and Randi Linnegar

Venice

In the European autumn of 2009, when the weather was unusually warm, Wendy Sharpe took an apartment being offered for rent by a professor of music. The Venice apartment was brilliantly located. From its windows, Sharpe could see the eternal beauty of the Grand Canal and the Rialto Bridge. Using the apartment as her home and sometime studio, Sharpe spent an uninterrupted month as a free wanderer in the ancient city of Canaletto and Guardi. Venice was not new to Sharpe, and the familiarity born of earlier trips allowed her to settle quickly into a routine. Using all her senses, she explored everything – the bustling tourist sites where cameras clicked and maps were pored over, and the quiet back streets where every corner presented a fresh visual delight. She studied the Tintoretto paintings in the Scuola Grande di San Rocco. She spent entire days in a corner of the Piazza San Barnaba, observing the ebb and flow of the city and its people and making jottings in gouache. “I could see gondoliers trying to chat up tourists, little bridges, a cafe, a church. It was kind of a microcosm of a whole lot of things,” Sharpe says. “I would walk there with gouache and water containers, and work all day. Spending a whole day sitting in a place like that, you get a real understanding of how it works.”


Sydney Studio 2010 Screen oil on linen 165 x 320cm


View From The Bridge 2010 Oil on canvas 122 x 136cm

All the gouaches in this exhibition were done on location during the day, or in the evening in the professor's apartment. The oil paintings were done on Sharpe's return to her St Peters studio in Sydney, where she wove her still-fresh memories and sensations into a series of canvases which vibrate with the richness and intensity of her Venetian experiences. Looking at the paintings, we are unmistakably in Venice, but it is not a historical relic we see. It is a boisterous, jostling city as experienced through Sharpe's uniquely panoptic vision, where tourist sites provide a Renaissance backdrop to the ephemera of modern artistic life – a pair of sunglasses, an overturned

coffee mug, a Venetian mask, a postcard of St Mark's, discarded sketches and a pair of bright orange shoes. But in this feast of colour, it is a modestly sized gouache on paper which holds the key to what Sharpe has achieved in her epic depiction of one of the most painted and photographed cities in the world.

Titled *Self Portrait with St Mark's*, it is a night-time study in lurid highlights that blaze under an inky sky. The people and the pigeons have all left the famous Piazza San Marco, and the artist stands alone but resolute in front of the famous cathedral, her drawing paper clutched under one arm. Behind her head, the domes and arches of St Marks resemble a monumental, glowing tiara. Sharpe, having discovered the city with her feet and all her senses, has crowned herself with the jewel of Venice. It is not just the look of Venice that Sharpe gives us in this body of work, it is the smell, the sound and the feel of it, as well.

Elizabeth Fortescue
Visual arts writer, Daily Telegraph, Sydney


Tourists and the Bridge 2009 Concertina book gouache 17 x 92cm


Canal at Night 2009 Concertina book gouache 17 x 92cm


View from the Balcony 2009 Concertina book gouache 17 x 92cm


Toward the Rialto Bridge 2010 Oil on linen 36 x 115cm


The Canal at Night (with Gold Light) 2010 Oil on linen 36 x 115cm


Pink Cup Venice 2010 Oil on canvas 136 x 122cm


Venice nude [with shadowy face]
2009 Gouache on paper 18 x 13cm


Venice nude [with orange light]
2009 Gouache on paper 18 x 13cm


Venice nude (looking from the window)
2009 Gouache on paper 18 x 13cm


Venice nude (with mobile phone)
2009 Gouache on paper 18 x 13cm


Venice nude (with self portrait)
2009 Gouache on paper 18 x 13cm


Venice nude with blue carpet
2009 Gouache on paper 18 x 13cm


Venice nude (with suitcase)
2009 Gouache on paper 18 x 13cm


Venice nude (seated)
2009 Gouache on paper 18 x 13cm


Venice nude [with Moorish window] 2009 Gouache on paper 13 x 18cm


Tourists on the Canal 2010 Oil on canvas 122 x 136cm


The bridge to Piazza San Barnaba 2009 Gouache on paper 28 x 36cm


Lost Tourists 2009 Gouache on paper 28 x 36cm


Woman with sunglasses and red top
2009 Gouache on paper 28 x 36cm


Artist on the way to work
2009 Gouache on paper 28 x 36cm


Woman in Leopard Coat 2009 Gouache on paper 28 x 36cm


Self portrait with tourists [Venice]
2009 Gouache on paper 28 x 36cm


Drawing by the Canal
2009 Gouache on paper 28 x 36cm


Madeline on the Balcony [Red tights] 2009 Gouache on paper 28 x 36cm


Self Portrait with Bernard Ollis 2010 Oil on canvas 122 x 252cm


Self Portrait in Venice 2010 Oil on linen 167 x 152cm


The Rialto at Night 2009 Gouache on paper 28 x 36cm


Doges Palace 2009 Gouache on paper 28 x 36cm


Piazza San Marco Blue faces 2009 Gouache on paper 28 x 36cm


Tower of tourists 2009 Gouache on paper 36 x 28cm


Self portrait with St Marks 2009 Gouache on paper 36 x 28cm


Tourists and Gondola 2009 Gouache on paper 28 x 36cm


By the Canal 2010 Screen Oil on linen 165 x 320cm


Wendy Sharpe

Born

1960 Sydney, New South Wales, Australia

Studies

1978-79 Art Certificate, Seaforth Technical College, Sydney
 1980-82 B. A. (Visual Arts), City Art Institute, Sydney
 1983 Graduate Diploma of Education, City Art Institute
 1984 Graduate Diploma of Professional Art, City Art Institute
 1991-92 M.A. (Fine Arts), College of Fine Arts, University of NSW

Selected Solo Exhibitions

2010 *Venice* King Street Gallery on William, Sydney
 2008 *Paris* King Street Gallery on William
Travel MARS Gallery, Melbourne
Intimacy and Solitude, Adele Boag Gallery, Adelaide, S.A.
 2007 *Stories from the Studio* Phillip Bacon Galleries, Brisbane
Tales from the Studio MARS Gallery
 2006 *the opera series* king street gallery on burton, sydney
Million Dollar Mermaid Australian National Maritime Museum, Sydney
 2005 *Artist and City Paintings and Spanish Series*
 Chapman Gallery, Canberra
 2004 *paintings (city series)* king street gallery on burton
Travel Paintings Phillip Bacon Gallery
 2003 *Recent Paintings* Chapman Gallery
Paintings Phillip Bacon Gallery
 2002 *Wendy Sharpe: a selection of works 1999-2002*
 king street gallery on burton at Span Galleries, Melbourne
new paintings king street gallery on burton
 2000 *New Beginnings-East Timor* Australian War Memorial, Canberra
East Timor king street gallery on burton
 1999 *Drawings, Paintings and Mixed Media Works for The Annette Kellermann Mural* (at Cook & Phillip Aquatic Centre, Sydney) king street gallery, sydney
 1997 *Night Paintings* king street gallery on burton

Selected Group Exhibitions

- 2010 *Tales from the City [Bernard Ollis and Wendy Sharpe]* Orange Regional Gallery, NSW
- 2009 *Ballet Russes Exhibition* Art Centre Victoria and Victorian regional tour
The Sulman Prize Art Gallery of New South Wales, Sydney
Salon Des Refuses S.H. Ervin Gallery, Sydney
The Doug Moran Portrait Prize State Library of NSW, Sydney
Adelaide Perry Prize for Drawing PLC Gallery, Sydney
- 2008 *Drawn Encounters* Wimbledon College of Art, London, UK
JADA Drawing Prize Grafton Regional Gallery & travelling
- 2007 *Portia Geach Memorial Award* S.H. Ervin Gallery
Dobell Drawing Prize Art Gallery of New South Wales [purchased piece]
9x5, Savage Club, Melbourne
Cuisine & Country [curated by Gavin Wilson] Orange Regional Gallery, NSW & travelling
Salon Des Refuses S.H. Ervin Gallery
- 2006 *The Inaugural Adelaide Perry Prize For Drawing* PLC Gallery
The Sulman Prize Art Gallery of New South Wales
Salon Des Refuses S.H. Ervin Gallery
witness to WAR [official art and photography 1999-2003] S.H. Ervin Gallery [travelling NSW]
The Art of the Operatic The Arts Centre, Melbourne
Australian Art Hong 1K University Gallery Seoul, South Korea
- 2005-07 *Fireworks-tracing the incendiary in Australian Art* (curated by Gavin Wilson) travelling to regional galleries throughout NSW; Qld; Vic
- 2005 *Collaboration - Sydney Printmakers* Gosford Regional Gallery; Tweed River Art Gallery, NSW; Noosa Regional Gallery, Qld
Dobell Drawing Prize Art Gallery New South Wales
Mosman Art Prize Mosman Art Gallery, Sydney
Gold Coast City Art Prize Gold Coast City Art Gallery, Qld
Salon des Refuses S.H. Ervin Gallery, Sydney
- 2004 *Wynne Prize* Art Gallery of New South Wales
Sulman Prize Art Gallery of New South Wales
Dobell Prize for Drawing Art Gallery of New South Wales
Spectrum 2004 [FONAS] Parliament House, Sydney
- 2003 *Salon Des Refuses* S.H. Ervin Gallery
Dobell Prize for Drawing Art Gallery of New South Wales
Winner - *Portia Geach Memorial Portrait Prize* S.H. Ervin Gallery
Winner - *Allen Gamble Memorial Art Prize* Mosman Art Gallery, Sydney
- 2002 *Dobell Prize for Drawing* Art Gallery of New South Wales
Kedumba Drawing Prize Kedumba Gallery, Wentworth Falls, NSW
Portia Geach Memorial Portrait Prize S.H. Ervin Gallery
- 2001 *Federation*, (curated by John McDonald) National Gallery of Australia Canberra
Studio Tradition (curated by Therese Kenyon) Manly Art Gallery and Museum, Sydney
Art on Steel Museum of Contemporary Art, Sydney; Wollongong City Gallery, NSW; Museum of Tropical Queensland, Qld (& travelling)
- 2000 *Sulman Prize* Art Gallery of New South Wales
Dobell Prize for Drawing Art Gallery of New South Wales

Selected Awards, Prizes and Major Commissions

- 2009 Commissioned by Arts Centre Victoria for Ballet Russes Exhibition (and Regional Touring Exhibition)
- 2008-09 The Australian Ballets tribute to the Ballet Russes, The Arts Centre Victoria, Melbourne
- 2008 Artist Residency-Australian Embassy [by personal invitation of the Australian Ambassador], Cairo, Egypt
- 2007 Awarded Tenancy of studio, Cite des Arts Paris [AGNSW]
- 2004 Limited edition print for Inaugural Fine Art Heritage Fund Raising Program for the Australian Red Cross (launched 6 Nov, Brisbane Room, Brisbane City Hall, Qld)
- 2003 Allen Gamble Memorial Art Prize, Sydney
Winner-Portia Geach Memorial Prize Award, S.H Ervin Gallery, Sydney
- 1999 Commissioned as Official Australian War Artist to East Timor, Australian War Memorial ACT
- 1998-99 Commissioned by the City of Sydney for Olympic pool murals based on the life of Annette Kellerman (8 panels), Cook & Phillip Aquatic Centre
- 1998 Bathurst Art Prize, Bathurst Regional Art Gallery
- 1996 Winner-Archibald Prize Winner, Art Gallery of New South Wales
- 1995 Winner-Kedumba Drawing Prize, New South Wales
Winner-Portia Geach Memorial Prize, SH Ervin Gallery

Collections

Art Gallery of New South Wales	Hawkesbury Regional Art Gallery
Arts Centre Victoria	Kedumba Drawing Collection, NSW
Australian War Memorial, Canberra	Orange Regional Gallery, NSW
Australian Embassy, Paris, France	Qantas, Australia
Bathurst Regional Art Gallery	University of Queensland, Qld
BHP Australia	Warringah Council
City of Sydney Council	Waverley Council

Selected Bibliography

- 2010 Sisley, Alan: 'Tales from the City: Bernard Ollis and Wendy Sharpe,' catalogue-Orange Regional Gallery
The Planner 'ETC: Open Studios' SMH Spectrum, March 20-21 p20
Lopez, Annemarie: Art-Box Office (visual), the (Sydney) magazine, Apr, p57
Salon des Refuses 2010: website & brochure (visual), National Trust of Australia (NSW), Mar
- 2009/10 'Art and War' (visual) Incubate, COFA publication, Issue 4, p73
- 2009 Allen, Christopher: 'Land's end,' Visual Arts-Weekend Australian, Mar 28-29, pp8-9
Allen, Christopher: 'About Face,' Weekend Australian, Mar 21-22, p18
John Macdonald, When losers are winners SMH Mar 21-22
Schwartzkoff, Louise: 'Perfectly at easel,' SMH Metro, May 8, p22
Von Witt, Kathleen: 'Collections,' Hawkesbury Regional Gallery, p33
'War Room,' Spectrum-SMH, Apr 25-26, p6
Matchett, Stephen: 'The Art of War,' Review-Weekend Australian, Apr 25-26
Trudgeon, Margaret (ed), 'In the Wings' Creative Australia and the Ballets Russes, pp 26-27
Christopher, Lissa: Open Gallery: The Drawn Line, Sydney Morning Herald Spectrum, Nov 28-29, p14

- 2008 Allen, Christopher: 'Walk the Line,' Review-Weekend Australian, Sept 20-21, p ?
 Macdonald, Cindy [edited]: 'UpFront-your time starts now,' SMH-Good Weekend, Oct 11-12, p16
 Fortescue, Elizabeth: 'Sharpe has an exquisite French connection,' The Daily Telegraph, May 20, p42
 Simmonds, Diana: 'Travels with my Art,' The Weekend Australian, Oct 11-12, p4
- 2008 Gillies, Fiona: 'In the Frame,' The Sunday Telegraph-My Space, Oct 26, pp6-7
 Sharpe, Wendy: Look Magazine, May 2008, p33-35
 Cockington, James: 'The G-d of small things.' SMH, Sept 10, p13
 McCormick, Alice & Rhodes, Sarah: 'The Artists Lunch,' Pub: Murdoch Books, pp 180-193
- 2007 Upfront – Cofa Annual, The Good Weekend, Dec 1
 McDonald, John: Studio Australia (extracted from 'Studio: Australian Painters on the nature of Creativity'), Orient-Express Magazine, Volume 15 number 4 p40-48
 Lloyd, Ian (photographer) and McDonald, John: Studio: Australian Painters on the Nature of Creativity published by Tower Books Australia
 McDonald, John: Anything goes in the silly season, Sydney Morning Herald, March 24–25 p16
 Wilson, Gavin Cuisine & Country, Catalogue p
 McDonald, John. A tasty treat for the senses, Sydney Morning Herald, May 5-6 p16
- 2006 McDonald, John: Tour of duty by lens and brush, Sydney Morning Herald, July 22-23 p16-17
 Schmidt, Lucinda: Profile: Wendy Sharpe, Sydney Morning Herald, Sept 20 p3
 The Weekender, Million Dollar Mermaid, Good Weekend, Jan 14 p12
- 2005 McDonald, John: Drawn to the flames, Spectrum-Sydney Morning Herald, Dec10-11, p29
 Smee, Sebastian: Face Value, Review-Weekend Australian, Apr 23-25, pR4-R5
 Fortescue, Elisabeth: Arty laugh, Sydney Live-The Daily Telegraph, Apr 4, p63
 Wilson, Gavin: Fireworks-Tracing the Incendiary in Australian Art, Art Space Mackay catalogue
 Walking the Line-drawings by National Art School Staff, catalogue, NAS
 Weight, Craig: Australian Icons Framed, National Trust, p 37
 As a Crossword Clue, Apr 23-24, p60
 Jingzhe Li (editor): Australian Contemporary Painting: The Classic Works of 42 Excellent Artists, Shanghai People's Fine Arts Publishing House, p101-104
 Witness to War-Official Art and Photography 1999-2003, published by Australian War Memorial
 Griffin, Sasha: The Canberra Times Sept
- 2004 Speck, Catherine: Painting Ghosts, published by Craftsman House Press, p200-203
 Churcher, Betty: The Art of War, published by The Miegunyah Press, p166-168
 Weight, Greg: Australian Artists, published by Chapter & Verse, p166
 Davies, Alan: An Eye for Photography, published by The Miegunyah Press, p104-105


Art work photographed by Peter Jones and Martin Lane

King Street Gallery

on William

10am – 6pm Tuesday – Saturday

177 William St Darlinghurst NSW 2010 Australia

T: 61 2 9360 9727 kingst@kingstreetgallery.com.au

www.kingstreetgallery.com.au

Directors: Robert Linnegar and Randi Linnegar


Member of the Australian Commercial Galleries Association
Registered Valuer with the Australian Government Taxations Incentives for the Arts Scheme

Published by King Street Studios P/L 2010

ISBN: 978-0-9807666-3-9