
5 Malakoff Street, North Caulfield, Vic, 3161
Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549

Email: ausart@diggins.com.au Website: www.diggins.com.au
ABN.19006 457 101

L A U R A I N E · D I G G I N S · F I N E · A R T

A CLOSER LOOK AT… capturing a moment

Our current exhibition Andrew Sayers : Def ining the Artis t displays over 40 gouaches
capturing the Australian landscape. Gouache paint, with its properties akin to both
watercolour and acrylic, is favoured for its strong colour and quick drying nature, allowing
Sayers to paint the landscape on the spot. These works painted en plein air show a confidence
and skill in handling and technique and are marked by a beautiful sense of place and space
and time. As Doug Hall AM noted in his opening speech, they exhibit “poise, quiet
monumentalism and clarity.”

Andrew Sayers AM 1957 – 2015 Corunna Point 2015 gouache on paper 56 x 76 cm

5 Malakoff Street, North Caulfield, Vic, 3161
Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549

Email: ausart@diggins.com.au Website: www.diggins.com.au
ABN.19006 457 101

L A U R A I N E · D I G G I N S · F I N E · A R T

On the occasion of his 2015 exhibition at LDFA, Andrew spoke of “the challenge of taking
a sheet of paper into nature and capturing something of a place and a mood… Sometimes
the gouaches end up not working because a rain cloud will come over and wash it away and
that’s happened to me on lots of occasions or on other occasions the light changes so rapidly
that it’s impossible to capture a moment but sometimes happier things happen.”
(Andrew Sayers In Conversation, LDFA video, 2015)

Andrew Sayers AM 1957 – 2015 Bermagui, Behind Haywards Beach 2012 gouache on paper 34 x 47 cm

The gouaches are an expression of Sayers’ representation of the essence of a landscape,
captured at a particular moment in time. The inspiration for the subject matter reveals a
personal insight into the artist, with many drawn from the areas around the south coast of
New South Wales where the family enjoyed a holiday home near Bermagui. They also reveal
his delight in travel and his passion for geology, where rocky sites were of particular appeal.

These works speak not only of the impulse of the artist to capture a particular moment; of
his skill in working quickly in the gouache medium to represent a sense of space and light,
but also of Andrew’s interest in time, both in the grand sense of the history of geological
time and in contrast with the ephemeral fleeting time of the elements – of ancient volcanic
hills against an incoming storm or the seasonal desert flora against the historic red domed
rocks of Kata Tjuta.

There is an intensity to painting in front of your chosen motif, outside in the elements, which
requires long periods of really looking and concentrating; thinking and calculating all the time
about how best to encapsulate all that you can see in front of you and selecting the right
colour to assist in the portrayal of place and atmosphere. Added to this is the pressure of
having to capture the imagery quickly. Perhaps, this is the challenge and the attraction for an
artist.

5 Malakoff Street, North Caulfield, Vic, 3161
Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549

Email: ausart@diggins.com.au Website: www.diggins.com.au
ABN.19006 457 101

L A U R A I N E · D I G G I N S · F I N E · A R T

“It’s great painting in the desert with gouache, you’ve got to do it before the paint dries on
the palette or on the paper and the light changes so rapidly, particularly towards the end of
the day – it becomes a real race against time… [There is] a sense of space and that feeling
you get when you are in the desert that the sky is not just a continuous background by a
massive sort of dome and against that light you have all sorts of plays of shadows and
tone…”

Andrew Sayers AM 1957 – 2015 Kata Tjuta II 2014 gouache on paper 38 x 57 cm

5 Malakoff Street, North Caulfield, Vic, 3161
Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549

Email: ausart@diggins.com.au Website: www.diggins.com.au
ABN.19006 457 101

L A U R A I N E · D I G G I N S · F I N E · A R T

Andrew Sayers Two Volcanoes, Mt Moorookyle and Mt Kooroocheang 2015 gouache on paper 26 x 36 cm

Andrew’s partner Perry recalls a trip to the volcanic hills of Mt Moorookyle and Mt
Kooroocheang in west central Victoria…. “we’d park by the side of the road with Ikea
folding chairs and he had a big piece of Masonite which he had cut to the right size for the
paper and his bulldog clips so he had everything organised and sorted but those particular
pictures - they’re the most beautiful volcanic hills – quite dramatic. It started to spit so we
turned the car around and he sat in the back with the back door open and he sat painting.”
(In conversation with Perry Sperling 2018)

There is a sense of the awe of nature, yet these are also intimate scenes. They are personal
impressions and whilst not overt, evidence of an artist with an encyclopaedic knowledge of
art history, from the links to the Impressionist movemen, painting en plein air and the
attraction of a chosen motif at different times and conditions, to the abstract squiggle of a
tree reminiscent of Fred Williams.

Andrew Sayers AM 1957 – 2015 Mt Moorookyle I 2015 gouache on paper 26 x 36 cm

5 Malakoff Street, North Caulfield, Vic, 3161
Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549

Email: ausart@diggins.com.au Website: www.diggins.com.au
ABN.19006 457 101

L A U R A I N E · D I G G I N S · F I N E · A R T

For Andrew Sayers, the consciousness of capturing a moment can be evident in the title,
such as On the Spot Sketch, Wallaga Lake Bridge. Here, the artist delights in the swirl of cloud
above and the reflections in the water below with gestural brushstrokes - you can feel the
push of paint across the paper – whilst other elements are given definition with a few deft
strokes, such as the tree branches. The bridge serves as a literal bridging device between
these two elements, intentionally separated by the white of the paper itself. The bridge invites
the viewer’s eye right into the centre of the image, providing a sense of depth and
perspective.

The unique bridges of this area feature in much of Andrew’s work and is something we will
take A Closer Look At… next time.

Andrew Sayers 1957 -2015 On the Spot Sketch, Wallaga Lake Bridge 2012 gouache on paper 24 x 32 cm

Images copyright the Estate of Andrew Sayers, with special thanks to Perry Sperling

ANDREW SAYERS : DEFINING THE ARTIST
showing until 27 April 2019

To preview the exhibition please see our website www.diggins.com.au

where you can download a colour illustrated catalogue
and view a video of the opening by Doug Hall AM

L A U R A I N E · D I G G I N S · F I N E · A R T
5 Malakoff Street, North Caulfield, Vic, 3161

Telephone: (61 3) 9509 9855 Facsimile: (61 3) 9509 4549
Email: ausart@diggins.com.au Website: www.diggins.com.au

GALLERY HOURS: TUES – FRI 10am – 6pm, SAT 1pm - 5pm during exhibitions

