
RAY

HUGHES

GALLERY

DOWNTOWN

123 Charlotte Street,
Brisbane.
hours 9.00am-5.00pm
Monday to Fdday

Recent
Warll

15. 11.81 - 4.12.81

PETER

J.

ROSMAN

Artist
in
Residence,
GRIFFITH
UNIVERSITY,
Brisbane.
Juiy-November,1981.

The
Artist
in
Residence
Programme
is
funded
by
the
Visual
Arts
Board;
Queensland
Fiim
and
Drama
Centre�

enquiries
RAY

HUGHES

GALLERY

11 Enoggera Terrace,
Red Hill:
Tuesday-Saturday
11.00am to 6.00pm
telephone 36 3757

(i)

.. LARfE (3�

I<�)C (,-,� <fO

. ..
II

If OOTl-00/C.

Iµ." l1J¥,

8

1-0UNDSMAN'S
QUEENSLAND FILM AND DRAMA CENTRE
NEW ARTIST-IN-RESIDENCE

ASSISTANTS NEEDED

l1eter Rosman, a scupltor from Melbourne, is

artist-in-residence at the Quee�sland Film

and Drama Centre for three months from mid-May

to mid-August.

Peter's major project at Griffith is the making

of a large group - constructed sculpture in

the bush on site. The sculpture will be

made from steel, cast concrete,glass and

mirrors and will be in several pieces with

walk-through areas.

The sculpture will be made in three stages

each of which will require participants

interested in helping and learning. The first

event .�ill be marking out a string mock-up of

the sculpture on site. Next the pieces will

be poured in moulds in the ground and will bear

the imprint of foliage as 1,el 1 as 1;ords and

phrases cast into the concrete. Finally the

piece,; 1sill be hoi steel vertical 1,i th the aid of

block and tackle and handles 1shich have been set

into each piece.

Peter will also be making large steel etched

books 1shich will be on loan, and conducting

workshops in sculpture. Anyone interested

in helping with any stage of the construction

of the large sculpture (in July) or in doing

workshops or talking to Peter should phone

275 7414 or visit him at the Clubs and

Societies Building.

THE ARTIST-IN-RESIDENCE PROGRAM IS ASSISTED

BY THE VISUAL ARTS BOARD OF THE AUSTRALIA COUNCIL.

Pages

ST. JOHNS COLLEGE, CAMBRIDGE

Commonwealth Fellowship 1982

The Council of St.John's College, Cambridge,

invites applications for a Commonwealth Fellow­

ship for the year 1982-83. The Fellowship,

which is offered annually and is open to men and

women, is intended to afford to a scholar, who

is a citizen of an overseas Commonwealth country

or of the United Kingdom and on leave of absence

from an overseas Commonwealth University, the

opportunity to undertake study and research as a

member of a Collegiate Society and to make

contacts with scholars in Great Britain. It is

intended for scholars holding academic posts,

irrespective of seniority, and not for scholars

still working for post-graduate degrees.

Candidates who have held University posts,

including Visiting Fellowships in the United

Kingdom in the five years immediately preceding

the academical year 1982-83 will not be considered.

The Fellowship entitles the holder to a room in

College free of rent if required, and to the

other rights and privileges of a resident Fellow

together with an honorarium at the rate of il,000

a year. Election is made for one year. While it

is expected that the greater part of the Fellow's

time will be spent in Cambridge there will be no

specific rules of residence.

The College Council proposes to make the election

in March 1982. The academical year at Cambridge

begins on 1 October and the Commonwealth Fellow

will be expected to enter upon the Fellowship as

soon after that date as is convenient and not

later than April 1983.

Application for the Fellowship should be made to

the Master, St. John's College, Cambridge CB2 lTP,

to reach him not later than 15 January 1982, and

should be accompanied by the candidate's full

name, the date and place of birth, present

appointment, previous career, qualifications, plans

and the approximate date at which it is proposed

to come into residence, and by the names and

addresses of not more than three persons acquainted

with the candidate, to whom the Council, if they

wish, may refer.

Testimonials should not be sent.

May 81

Q I

2 · - THE COURIER-MAIL
TUESDAY, NOVEMBER 24, 1981

mm� mm U[ll/][][fil]'ffi�[l]u:iJ�rmI

Fine craftsmanship
•

Ill evidence
PETER ROSMAN has been
artist-in-residence at Griffith
University from July to this
month.

He has had quite a rewarct·ng tnne
1n Brisbane. and seems l-0 be pleased
With his work.

u,;ually, large culptures for public
places are not much in demand in
Brisbane. But Rosman has carried out
wo commissions: a large open-air

sculpture for Griffith University, and
another for North Brisbane College of
Ad\'anced Education, Carseldine.

These works will be ready for in­
spection before Rosman leaves in ear­
ly December.

In the meantime he 1s holding a
recommendable exhibition of steel
sculptures aL Ray Hughes• downtown
gallery, 123 Charlotte Street.

It is Rosman's second Brisbane
show since last year when he sl1owed
works of a similar kind.

He is attracted by the idea of books
and things like calendars and note­
pads as the stuJr to lend itself to
sculpture.

There is �he weight, the po sibilitr
to create planes and spaces with
pages .and the interest of graven, or
cut-out, words and images.

All of Rosman·s works in this show
are made of black mild steel. Every­
thing is hand-tooled, a.nd fme crafts­
manship is in evidence.

Three of the sculptures are large
and free-standing. They are a cros
between book · nd folding screen.

The --paf,;es·· are never fully opened
out, so that one explores interesting
spaces. not on! · by walking around,
but also by looking into . .. Large Book'' (l22x64x80l consists
of three pages. The outside cover has

a border bearing he repeated word
TALK and other •·stammered" utter­
ances.

Lookmg into the book one disco\'ers
a large stone protruding on both sides
of the page and strapped up with
steel tapes.

This only partly describes the \\'Ork,
but I would have nei·er gue,,sed its
meaning had it not been explained LO
me by the artist.

He was frustrated, waiting for the
word '·go ahead'' with a project. So he
looked for a large stone approximaL­
ing the shape of Queensland.

The stone he found and embodied
in Lhe steel book expresses the

tren°th of a word. The talk. talk in­
scriptions explain themselves now.

How would posterity ever know the
sror • of this work? Does it. matter·?
Ro.;rnan, like lots of artists these days
enjoys a personal symbolism and a bit
of enigma. The sculpture speaks for
itself as sculpture.

In other sculptures here, again.
words play a big part. They are used
as much as a design perforating the
space of a window, or ground into the
planes of steel to give surface intere t,
a well as puzzles.

J<'igurative items, such a a cutouL
chair and a light bulb are also embo­
died in ome ··pages·• (and they ap­
pear like sketches in a seL of steel
note pads, fixed to the wall,. and one
work embodies mirrors which create
illusions and chane;es. included in the
space effect of the work.

DR GERTRUDE LANGER

- ·:!-1E c::-_;;<!E:<-,\/1,.t..fL

..,.. ,

�:-�tl'"��· --:;..-! 2clt � � .. � .. n ... ;-i �·---� >; v �111.:. .. cc:.; t,.;i �O�"lt· .,_
r��o;;;.·. -rf� ... ;1:.i:�:r.h:! his 1��!.:!£4 · .. ;;.,-�< ic :..,i! t:::cci.c�t

1:". �-. , •.... �,: :_ •• ' ,. • • ' .. . • .: "' --

0

..,...

f.;t;
.1....,.

SCU.,PTUP..E is not normal­
ly l,ept in libl?ries an l
made av:1ilable for public
!oa ..

J:ut th�n, Pete?" �t,e,,�r..�an'.s
• .sc-..:i')t-ure is rr�ther uri.u.::.li l - for
I he · l:tst:- 10 years he 11. been
E�a kL.1g l:,0oks ir: rrh;lal.

nos!11au, a :�7-ye�r-old archi­
tcc:u1e graCt.:.ate; :s 2.rtist-1n­
n.,-=s1<icnt·e &t th . Ciueensl3nd F Im
e.:·.c. l)rf a. Ct:nt e, at Grlf!:t�

·"(·· fTp .. ,·L'r"i"'·r
/ ..., C��er·· -� · t:1.rf'e-t!c,nt.h J:�rir,d,

\\hkh �:!1cl� �;1 t•,s;;�,1 "\',C(·}:s' !'.i.Lc,
� l"'t; 1/!.-·?·i..2 Ar(� Bt'.':.r(i l1ts roe.
..,.!l,,�:l Rt1�r:1 :1'.� �ai :·y v:tii�<.� t:.:!'

: {.�[il.(2 has l"i'O\'id�d L �t 1ic:o,
\,n_�� 11-.;•ltc.:.�- __ 1, :tri� lool.s. 1'l".is

· ;�-;-: .:i:o,r,;d >:�i::;;n�:n to :et en
,:.!�;1 ·.,(:e .. :eh 0f !'! .. 'lk.:ng boul·t".

He v orl. ';' 1-.I: ·, pa.Q.·2-:-. frur 1 s�.:-01,
';:nr�1:-,;{ t"·!.,._r.1 tr,f��t!lt;::- '1:lt.h.
11,0::;vy e::·�dn::-.11i 1r:c .

z: 1ch p·�;;c i:; ;\tched or en�:�..:,v ..
cc.l \\ i1 h sc3.ut.r·rrii v;ords, lt.t�.ers,
_�:t-t:.:rns ot !:11·�.;;es.

.A.:U \�-hl:P 1:·1a�y � .. : ::i1..t r,..i;ri�t
:1! ::· :··.:s:� �\::c me:t.ai-ovu:-.ri, �,r.1�:;

: o.- n,cdi�vai ti�i1c;;, his .1��0.:·t re-
1·1 r 1 :-e! :u; V.'h3 o-- ::cd un the
� • ·r� �jl:} .s:;iL·d·· hCU vl s:·4(;1'\ '1.and
('td.

b,1::iL:; vary in :;::-e :!rnm
ti'1·.l, <[[:!� Ct ·c1.-�{;8 J-._:Ji...i·CGVt.:::." -
s. t.�:;t;: .1.·:..::. "·l�i\•':·1 !'..¼::r: J.S ta!J as

P ').- u�'.l.n I:a�� n��cJc r.r..tJ:-e th3.n
; OJ 1,1 these boo·-s.

Si:-ice L:s fir i. cx:t:bition :n
l!JT ,e J::l, si;c,·,;n l,/!t•:11 UCCCES-·.
full:-' i'1 Austr,11i:J.! cip��a!s. as
well as in Gernl':lly an<l the "C'S.

But, Recording- to him, 1!:cJ pos­
;:;ibiLtics fot nJ, .. , b.:c.:t s...:u"'..,tur�.s
a�c � 1,-:1c,; ,?i-lcile,'.>s.

· :::.: y:iu �8t int-0 accountan'.!Y,
!\)r PXn.1nples ye� ca,n hav� a!l
ThOJt"i c.a:C;:-en! ki:1ds of ledp:�rst·
hr- srdd.

al.i was ;irot,;1.bly only i-:2..lf· jok­
l11g-.

1t. is t.�-::,� \ ·,:,:·J::. --:� r:�chf:=: o. t-!1e
s! c2l 11·.2.t rc:.-.lh" ;�,.:;Linbuh:::l 01�.P.
tcvK fr0:1t ;:.n◊�:1t>:-.

':'i.;: ir1l.'cl of i...:lri;D� R T1:"15:'e t,)
c!i::.�t. off C�'; p:1:t �: :J.� i•cni.gc
&.nd cxar£1i 1,� �nut!�C'r> 1� ir:teJ::a.l
tc, h!;-; v.•t.,:k.

/:..!'h- Vl!-°J.et; J1e !CC:1.V.S the
camp:1s in 1ni�!-l�:t,gu�t, he ,�e.:

]ea. 1 ·e ci leg;tc/ �if \-:c:·1:-.
E{.; J-.c.3 Gc_u.;'1:r..: r., :1�ult!--:,�u:'3

s:·:.�ipt �1r,; rcn=,: �i�:-: �; of !e;,,t,:r:-5
m:i.c�,; .fr:nn ::t:•ci, ::":1.5t ccnr:-.ri:t{;,
b�cJ..�.s and n:lrrors.

It wiH t� t:rcc'" ;-i :round a. ��sh
\'1;::,.ll: COrt:1{'".,!'::1� t :_E: C 1:r�Pl.� cj ..
110":jlO l') r.!;tg- Ii:J·\�, \"',"'.1ich n1a:-1::,,
sti.:.:!c ,le.- L:.):::- t,�.c:: .:.tY c.1n thf'! ·r,-ay
to;: iii ·:.:. 1!� t'1e11r r-).

�'--l"1!e ni �-er�;! r L >�eh o:, v�ord-·
1:..n�ea 1;l::lrr-/' I\.i_, i � ,.... • : •

;, hrr-? ;� tbe Lu.•·: .. � , .·:·,. te!!ds
� ov�r\•�·t.e�:--n. n1z•::1y ·: °' " .. :; -:,--·�ly ...

tures al:n;c:.Cy. ei:-ect0d here. i3u�
t,Lere js anotht-::- u,-:!;e��1 cnvt:ori.­
ir.ent. - t£18 -;·/ords \"'-l}�i�Jl :he ;--tu­
d-:!nts 11�::x spe:-�t, all -:.!:\:, rc.rtdi�g
arJ.d \'ritin� · do1.vn.n

··r.,:;::y v:)rd.-.; .-.-c· d1ifr.re:-1t �-'cu!p ..
tu:-e, but I Lt1i�1, tnfl�"' !!l nerc."

'Ti':.e 1>:anni:-!.; r :--,d rs�;t!:·1g of
t� e.: '",':crr1·: �1::d r,r�r;��r:: �v1!l t.:1'.�r;;
:;1 r•e en r�:r:: �".JD'or:G'A� r.1�d �.:cs-
1,1.:?.r1 is ... �:.l..;�? £.• .. ,:. icip·::1� .. .c-.

·'L Sl�':"lVSe it- wfl te a :1:r ?ik,�
7.' �kii1r, · out �- c.1.·,,s�word puz��e,'1

, e c:-:r1l2.1nca.
/, r. ·;i:;r.e v:!�.-;,1 �r; in t,J::e ,,.rt

C!i.!1. ccat;;.1::t :'.he fi!rn and ct:��;a
c�nt.:-c, te�::0t0�e �75 '?414..

'£he �ct:1ptu�':.:; i1;•fli. he hoisted to
t,tar!c:.nr, pc.sit.ion ton1vr-r07.."

·v;cck, .?_ugu.st J.5.

	Peter J Rosman Exhibition invite
	Peter Rosman Sketches _ Plans
	Peter J Rosman in Roundsmans Pages 1981.pdf
	Peter Rosman - Press Clippings

