
Illumination
The art of Philip Wolfhagen

Education kit
A Newcastle Art Gallery and Tasmanian Museum and Art Gallery travelling exhibition

Illumination
The art of Philip Wolfhagen

Education kit

A Newcastle Art Gallery and Tasmanian Museum and Art Gallery travelling exhibition

1 2

Contents

Philip Wolfhagen
Biography

Focus Study 1: Overview
Process and materials

Focus Study 1: Questions
Process and materials

Focus Study 2: Overview
Influences - Artists

Focus Study 2: Questions
Influences - Artists

Focus Study 3: Overview
Influences - Tasmania

Focus Study 3: Questions
Influences - Tasmania

Glossary

Bibliography

Images
Previous page
Philips’s palette in the Longford studio 2013

Cover page
Study for ‘Shifting light’ (detail) 2002
oil on plywood
3 panels
Purchased 2010
Newcastle Art Gallery collection

5

6

10

11

15

16

20

21

22

About this education resource
This kit aims to enhance students’ experiences whilst visiting the exhibition,
Illumination The art of Philip Wolfhagen, encouraging students to Look, Discuss, Explore and
Create using ideas and teaching frameworks employed by the Visual Arts. Webpage questions
encourage students to access further information on the Newcastle Art Gallery website. Extension
Activities are also included for History, Geography, Music, Computer Studies and Science
syllabi.

This resource is targeted to year 6, 7, 8, 9 and 10 students. Teachers are advised to adapt to suit
the needs of less or more capable students.

Newcastle Art Gallery strongly supports experience based learning and advises that this kit be
used in conjunction with a visit to the exhibition.

Additional publications supporting the exhibition
Illumination The art of Philip Wolfhagen exhibition catalogue 2013

Illumination The art of Philip Wolfhagen exhibition video

Illumination The art of Philip Wolfhagen Kid’s art trail 2013

Learning webpages 2013 nag.org.au/learning/wolfhagen

3 4

Illumination The art of Philip Wolfhagen
Education kit

About this exhibition

This exhibition surveys the twenty five year career of Australian painter Philip Wolfhagen. Born
in 1963 in Tasmania, Wolfhagen is from a long line of northern Tasmanian settlers.

Wolfhagen’s abiding enchantment with the Australian landscape is the focus of this major
travelling exhibition which will visit seven venues, starting at Newcastle Art Gallery in 2013.

The exhibition explores the tactility and intimacy of Wolfhagen’s painting process – in particular
his lush surfaces of oil and beeswax, his command of colour and his use of signature devices such
as the split horizon or picture plane.

Through the evocative and suggestive power of his landscapes, Wolfhagen allows us to rethink
our origins – our arrival and our sense of belonging. Works on display explore Wolfhagen’s
personal (and ancestral) connection to northern Tasmania, inspired by landscape painters who
range from Cezanne to Constable, and classical musicians such as Handel, Beethoven and
Britten.

Wolfhagen’s work is held in major public and corporate collections in Australia and in private
collections nationally and internationally.

Exhibiting venues will feature up to fifty four major works by the artist, as well as studies, and
the artist’s journals spanning his career to date (1989 – 2012).

Tour schedule

Newcastle Art Gallery, NSW: 22 June - 11 August 2013

Tasmanian Museum And Art Gallery, TAS: 13 September - 1 December 2013

The Australian National University Drill Hall Gallery, ACT: 20 February - 6 April 2014

Cairns Regional Gallery, QLD: 9 May - 6 July 2014

Tweed River Art Gallery, NSW: 8 August - 12 October 2014

Hamilton Art Gallery, VIC: 15 November 2014 - 1 February 2015

Gippsland Art Gallery, VIC: 14 February - 12 April 2015

Exhibition sponsors

Wolfhagen is an artist of conviction. He seeks
the immutable qualities in landscape, those
elements to which human beings seem evolved
to respond emotionally, and he creates works
of art that impress deeply and lastingly on our
minds.

Jane Clark- Painting memory

Philip Wolfhagen was born in 1963 and raised
on farms in the Isis Valley and Longford in
northern Tasmania.

In his early twenties Wolfhagen travelled
through Canada and Alaska before enrolling at
the Centre for the Arts, University of Tasmania
in 1983. Dissatisfied by receiving a mere
“pass” for his studies at the end of his first
year, Wolfhagen took another year off with the
intention of paddling in his home made kayak
through the canals of pre-industrial Europe.
After a week of heavy rain and near misses
negotiating large boats in the narrow tunnels,
Wolfhagen withdrew from the trip.

Soon after, Wolfhagen returned to the
University of Tasmania and graduated with
a Bachelor of Fine Arts in 1987, majoring in
printmaking.

Between 1988 - 89 Wolfhagen taught himself
to paint in a rented studio in the Salamanca
Arts Centre in Hobart. His first major paintings
came in 1989 as the result of a commission for
Murray High School in Queenstown, through
the Tasmanian Art for Public Buildings
Scheme.

In 1990 Wolfhagen moved to Sydney and
began a Post Graduate Diploma at the Sydney
College of Arts. This move resulted in a
longing for the Tasmanian environment that he
had left behind.

Homesick, Wolfhagen began painting imagery
of Tasmania from his memory and soon his
recognisable approach to landscape painting
emerged.

By the 1990s Wolfhagen’s work was
increasingly attracting more and more
attention from colleagues and collectors alike,
with a string of exhibitions which launched
him into the national arena.

In 1995 when Wolfhagen’s first child was born
the family returned to Longford, Tasmania.
After years of longing for his home landscape
he was able to be immersed within it and
observations of its slight but constant changes
became major features of his work.

Over the next decade Wolfhagen brought this
perceptive understanding of the environment
to works featuring the land, the sea and the sky
interpreting landscape in remarkably different
ways.

An operation in 2009 to remove cataracts from
his eyes resulted in a new view - both visually
and artistically for Wolfhagen, with a renewed
interest in drawing, line and detail.

Almost twenty years after returning to
Tasmania from Sydney, Wolfhagen continues
to be inspired by the Tasmanian landscape.

Philip Wolfhagen
Biography

Longford studio, 2011

5 6

Considered a ‘painter’s painter’ Philip
Wolfhagen is a dedicated and in many ways
traditional studio painter. Committed five
hours a day, six days a week, his studio is
the basis for Wolfhagen’s almost ritualistic
art making process. The large studio space is
pungent with smells of paint, linseed oil and
beeswax – materials Wolfhagen has become
renowned for.

Newcastle Art Gallery curator Sarah Johnson
describes the experience of discovering
Wolfhagen’s studio

Longford is a Georgian era town, a short
drive from the centre of Launceston in
northern Tasmania- the architecture of the
village centre resonating a time gone by.
Tucked next to the bakery is an unassuming
colonial era building, a former flour mill,
painted white and convict built as most
structures are in this part of Tasmania. The
downstairs is a scattered, maze like appliance
repair workshop. Winding your way through
the cavernous downstairs, heading up a
precarious set of steep wooden stairs, you
enter into a discrete light filled space- you
enter Philip Wolfhagen’s studio.

A place of vigorous creativity the studio is a
space for Wolfhagen to conceive ideas and
meticulously work and rework his paintings.
His process begins with selecting environs that
appeal to him. Wolfhagen refers to this process

I am only really interested in painting places I
know and love, the places that are meaningful
for me, I have no desire to paint a landscape
for the sake of it.

Focus Study 1: Overview
Process and Materials

This meaningful place is Tasmania, a place
where Wolfhagen and his family share a long
and connected history. Wind, beautiful rivers
meandering out of the mountains, the trees and
the ocean are all parts of the ancient landscape
that captivates Wolfhagen’s imagination.
Wolfhagen himself claims to be a perceptual
artist, not a conceptual artist.

Wolfhagen rigorously collects and condenses
photographs of his surrounding landscape by
photographing, sorting, printing, and framing
chosen compositions. His journals are filled
with drawings, small studies for larger works,
and writings describing his process, emotions,
ideas and triggers or cues for later reference.
His journals are like the purest form of Visual
Arts Process Diaries developed by students of
Visual Arts.

Long before the act of painting begins
Wolfhagen can spend days doing what he
describes as chromatic tuning. This is the
process of mixing colour on the glass slab he
uses as his palette.

Without any formal tuition in painting,
mixing his colours this way has come mostly
through trial and error. Wolfhagen prepares
his paints using a technique employed since
the Renaissance. Hand ground pigment is
mixed with cold pressed linseed oil. Despite
a tendency to yellow, it has proven over
hundreds of years to make strong, durable
paints that dry slowly, allowing ample time for
mixing and blending.

The make or break moment! This part of my process
usually involves an intense engagement with a piece
of music, and often I am not really conscious of the
act of painting. I think my best work comes out of this
engagement with listening, so that actually I am not
thinking about painting - I think only about sound
and colour, about the texture of the music and of the
tonality of light and shade, about the materials in my
hands, and the rhythms inherent in both mediums
Philip Wolfhagen

Scrape

Study for ‘A painter’s landscape V’ 2010
oil and beeswax on linen
46 x 49 cm
Philip and Catherine Wolfhagen collection

The other ingredient Wolfhagen adds in
precise proportions is beeswax. One of his
summer jobs as a young man was beekeeping
and the beeswax that he mixes with his
pigments creating luscious light enhancing
textures originally came from beehives owned
by his brother.

When the palette is ready Wolfhagen
works quickly, using the imagery from his
photographs to guide him. He applies paint
with a paint trowel creating whole landscape
picture planes on a single canvas and others
split across several separate canvases lined
up in a row. The latter is a signature device
for which he has become well known. As he
moves the paint across the canvas he blends,
encourages graininess of texture, and scrapes
back to reveal line work, and juxtapositions of
colour.

Over time paintings emerge, sometimes
immediately, other times after Wolfhagen has
worked and reworked the surface many times
over long periods.

The final ingredient in his art making process
is one that plays out in the background from
start to finish. For Wolfhagen, the role of
music is extraordinarily important in the
production of his work. Amongst others, the
sounds of George Frideric Handel - a British
Baroque composer, famous for his operas,
anthems, and organ concertos, Ludwig van
Beethoven - a German composer and pianist
who remains one of the most famous and
influential of all composers, and Edward
Benjamin Britten - an English composer,
conductor, and pianist, all echo throughout the
studio.

Wolfhagen explains that classical music in
the studio re-focuses his consciousness on
painting. He is drawn to music which mimics
the fluid troughs and peaks of nature, as well
as dark and melancholic compositions. Nature
and melancholy are two prevalent themes in
Wolfhagen’s body of work.

7 8

Graininess of texture

Study for ‘Shifting light’ 2002
oil on plywood
3 panels
30 x 37 cm (each), 30 x 112.5 cm (overall)
Purchased 2010
Newcastle Art Gallery collection

Melancholy

Settlement III 2006
oil and beeswax on linen
200 x 214 cm
Batmen Superannuation Fund
On loan to Burnie Regional Art Gallery,
Burnie City Council

Blend

Landscape semaphore no 10 2004
oil and beeswax on linen
2 panels
96 x 101 cm (each), 96 x 212 cm (overall)
Philip and Catherine Wolfhagen collection

Split picture plane

The strewn path 2002
oil and beeswax on linen
3 panels
128.5 x 96 cm (each), 128.5 x 312 cm
(overall)
Private collection

Nature

Study for ‘Winter solstice’ 2008
oil and beeswax on linen
57 x 46 cm
Edwina Jagelman collection

9 10

Look
Look closely at Wolfhagen’s paintings. Can
you distinguish which of his works do and
don’t use beeswax without looking at the label
next to the work of art?

Find Journey to the source III 2009 and The
first 5 days of April 2011. Compare how the
paint has been applied to each work.

Discuss

Describe the ways that using beeswax impacts
on the end result of Wolfhagen’s paintings.
Discuss how these works look different to
those without it.

Discuss the techniques Wolfhagen has used
to apply the paint to Journey to the source
III 2009 and The first 5 days of April 2011.
Which techniques are the same and which are
different? Your discussion may include the
materials used, which colours were laid down
first, the action of the artist’s hand, or evidence
of a brush versus a paint trowel.

Explore

Wolfhagen employs a studio approach to
landscape painting. Explain what this entails,
and explore alternative approaches other artists
use when painting landscapes.

Wolfhagen describes himself as a perceptual
artist not a conceptual artist. Define
these terms and explain what you think
Wolfhagen means by this. Provide examples
by identifying features of his work which
exemplify this.

In contrast, find an artist who could be
described as a conceptual artist not a
perceptual artist. Identify the artist and include
examples of their work which exemplify this.

Create
Plan three excursions to the same outdoor
location at three different times during the day.
You may like to take photos of a landscape,
seascape or skyscape. Set up a camera and take
the same photo on each visit. Use the photos
as the basis for three linear style prints. Draw
your images onto Styrofoam sheets using a
pointed edge such as a sharpened pencil. Next,
apply paint to the entire drawn surface with
a paint roller. Press the foam sheet paint side
down onto paper and lift off to reveal your
prints.

Extension Question: Geography
Go to nag.org.au/learning/wolfhagen and visit
the Influences - music and literature page.
Watch performances of some of Wolfhagen’s
favourite compositions. Identify sections of the
music that do the following things;

1) Mimic the fluid troughs and peaks of nature

2) Sounds dark and melancholic

Compose a piece of music inspired by either
fluid troughs and peaks of nature, or sounds
which are dark and melancholic.

Arrange for each student to play their
composition in front of the class. Allow time
after each performance for class discussion
about a title that would best suit the piece.
Vote as a class for the final decisions about
song titles.

Webpage
Go to nag.org.au/learning/wolfhagen and visit
the Artist’s studio and practice page. Look
closely at the journal entries by Wolfhagen.
Many of the drawings are studies for resolved
works shown in the exhibition. Describe the
content kept in art making journals and explain
the benefits artists receive by keeping journals.

Select one of Wolfhagen’s paintings
and imagine the ways that he may have
documented its process in his journals. Pretend
that you are Wolfhagen at that time and
dedicate three double pages in your art book to
the journaling he could have done before the
work was complete. You could include diary
entries describing your ideas and feelings,
photographs, colour swatches, sketches, and
paint studies.

Focus Study 1: Questions
Process and Materials

Philip Wolfhagen acknowledges references to
almost all periods of art history from the 17th
century to the present, suggesting his paintings
can be seen as a synthesis of time.

Wolfhagen’s classical themes and strict
linear design can be seen as referencing the
Enlightenment (17th century), his conjuring
of mood and concomitant emotion references
early romanticism (late 18th century),
the flattening of his landscape references
modernism (early 20th century), and his split
horizon lines have been described as post-
modern (post 1950).

Having grown up in Tasmania - a part of the
world which is visually reminiscent of 18th
and 19th century imagery, it makes sense
that art makers of that time have become a
touchstone or reference point for Wolfhagen,
however this inherent connection to place
stems from a historical view point too.
Wolfhagen’s family came to Tasmania in the
1860s. The house that Wolfhagen grew up in
was built as a soldiers’ barracks in 1824. The
studio that Wolfhagen paints in was once a
flour mill built by convicts, the hand sawn
timbers and two foot thick brick walls are all a
constant reminder of the past.

Wolfhagen explains that these experiences
inspire him to

see Tasmania in some ways through the eyes of
18th century painters, and see the wonderful
Arcadian hope they had for the place.

William Buelow Gould

Wolfhagen cites one of his earliest inspirations
as the convict artist William Buelow Gould.
Gould was a convict artist, born in England
and transported in December 1827 for seven
years to Van Diemen’s Land (Tasmania), for
stealing. During the voyage it is known that
he worked as a painter, making portraits of
the officers. Soon after his arrival in Hobart,
Gould was in trouble again, this time for more
theft and drunkenness. In June 1829 Gould
was sentenced for three years secondary
punishment to Macquarie Harbour Penal
Station on the west coast of Tasmania.

Regarded as one of the harshest in all of
the colonies in Tasmania and generally
reserved for the worst convicts, the journey to
Macquarie Harbour from Hobart could only
be taken by ship around the rugged south
and west coasts of Tasmania. During Gould’s
voyage the ship became weather bound 100
kilometres south of Hobart, where half the
convicts aboard mutinied and took the ship.
Gould was amongst the officers and convicts
who were left behind, marooned in the
Recherche Bay. Gould and a small party went
over-land to seek help for the convicts and
officers alike. As a result Gould’s sentence was
reduced to assignment as a servant in homes of
the elite in Macquarie Harbour.

Focus Study 2: Overview
Influences - Artists

I think it is critically important to interpret the art of
the past in the process of making art in the present.
This is why the language of Painting is so full of
ripe possibility; each generation builds upon the
achievements of the previous one, and the lexicon only
broadens. My interpretation of art history evolves
with every book I read and every exhibition I see - it is
a constantly expanding realm of understanding, and it
is natural that this knowledge feeds into processes in
the studio.
Philip Wolfhagen

11 12

Peter Dombrovskis

Peter Dombrovskis was born in a refugee
camp in Germany in 1945. After losing his
father in the last months of World War II he
and his mother immigrated to Australia.
In 1951 Dombrovskis and his mother
moved to Hobart, settling on the slopes of
Mount Wellington. Together they roamed
its ferny tracks and climbed its rock faces.
Like Constable, and Wolfhagen a passionate
connection to place emerged.

In the 1960s Dombrovskis began taking photos
inspired largely by the pioneer of conservation
and photography Olegas Truchanas, who
eventually became a father figure to him.
Dombrovskis became a keen environmentalist,
with a love of Tasmania and his photographs
brought attention to the need for conservation
in many Tasmanian areas.
A suite of Dombrovskis’ photos contributed
to the High Courts decision made on 1 July
1983 that in the case of Commonwealth of
Australia versus Tasmania, damming of the
Franklin River would not proceed, meaning
that hydro-electric power generation would not
be introduced to the area at that time.

Dombrovskis approached landscape
photography with deep respect. He was open
to the possibilities. Rather than rushing or
forcing an image, he preferred for the subject
to evolve naturally, a process that took
possession of his heart and mind. He knew that
by being relaxed and passive he would receive
great photographs.

Dombrovskis died of a heart attack in 1996
while photographing in the Western Arthur
Range in Tasmania. He was inducted as
the first Australian into the International
Photography Hall of Fame and Museum.

It was during his time working as a servant,
and later as a free man that Gould became
one of the most important early artists in the
colony, making still life paintings and water
colours of birds, botanical specimens, fish and
other sea life collected from the surrounding
beaches. His landscape sketches also provide
important and rare insights into the Macquarie
Harbour convict settlement.

John Constable

John Constable was an English romantic
painter, known for his landscape paintings of
the area surrounding his home in Dedham Vale
East England. Although Constable’s paintings
are now amongst the most valuable and
popular in British art, he was never successful
financially, selling few works in England.
Constable’s work depicts a heightened interest
in nature and an expression of emotion,
holding such affection for the area around
his home that it is now known as Constable
Country.
Constable described his connection to the land
in 1821

I should paint my own place best, painting is
but another word for feeling.

Wolfhagen identifies personally with
Constable, feeling an equal pull to represent
the landscape he loves.

Knowing that Constable had famously
painted cloud studies in 19th century England,
Wolfhagen worked with similar themes as a
student. More recently Wolfhagen has again
painted cloud filled canvases Small exaltation
no 1 2011, a choice he felt took him back
to his beginnings as an artist. With such a
connection to the past and those who have
come before him, Wolfhagen’s work reminds
us to rethink our own origins – our arrival and
our sense of belonging.

Work that relates to photography
by Peter Dombrovskis

Approach to First Lagoon 2001
oil and beeswax on linen
4 panels
151 x 297 cm (overall)
Presented through the NGV Foundation in
memory of
Christine Kelly by Douglas Butler, Fellow,
2003
National Gallery of Victoria collection

Work that relates to photography
by Peter Dombrovskis

Imaginary light 41° South 147° East 1996
oil and beeswax on linen
168 x 214 cm
Private collection

13 14

Work that relates to clouds by
John Constable

Small exaltation no 1 2011
oil and beeswax on linen
46 x 49 cm
Margie Sullivan collection

Work that relates to clouds by
John Constable

Small exaltation no 4 2011
oil and beeswax on linen
46 x 49 cm
Jennifer Arnold and Alan Luckie collection

Look
Look at Wolfhagen’s paintings. Can you
identify features of his work that employ
techniques used in photography?

One of Wolfhagen’s signature devices is the
split horizon or picture plane. What does this
mean? Looking at his work can you identify
which of his works have this feature?

Discuss
Discuss the role that photography plays in
Wolfhagen’s art making process.

Wolfhagen claims to see Tasmania in some
ways through the eyes of 18th century
painters. Discuss the impact this has had on
Wolfhagen’s work.

Explore
Wolfhagen’s work has been said to reference
the Enlightenment, early romanticism,
modernism, and post-modernism. Conduct
some research and write a definition of all
four art movements. Next identify features of
Wolfhagen’s that which links him with those
movements.

It has been said that Tasmania is a part of
the world which is visually reminiscent of
18th and 19th century imagery. Source four
photographs of the natural Tasmanian midland
landscape and four images of 18th and 19th
century paintings of landscape. Compare
the images and identify similarities and
differences between them.

Create
Go to nag.org.au/learning/wolfhagen. Visit
the Exhibition video page and watch the
exhibition video.

During the video take notes about the process
and tools Wolfhagen uses to create his colour
palettes. Next select four colours to begin your
own paint palette. Inspired by Wolfhagen’s
practice in the video mix the paint to create a
range of different hues. Aim for as many as
ten new colours. Use a paint trowel similar
to those Wolfhagen uses to apply paints from
your palette and create a landscape painting.
Create a work of art inspired by Wolfhagen as
he was in turn inspired by other artists before
him.

Extension Question: History
Go to nag.org.au/learning/wolfhagen visit
the Influences - Tasmania page and read the
article Vandalism of the Lea Tree. This article
describes an event that Peter Dombrovskis
was involved with, a divisive episode in
Australian history when a proposal was
forwarded to construct a dam on the Gordon
river below Franklin in Tasmania. Write
a report explaining the events that lead to
the vandalism of the Lea Tree and include
information about the role that Dombrovskis
played at the time.

Webpage
Go to nag.org.au/learning/wolfhagen and visit
the Influences - Artists page and look at the
cloud paintings by John Constable from 1822
and 1823. Compare them to Wolfhagen’s cloud
paintings. Describe the ways that they are both
similar and different. Consider the techniques,
materials, intended audience and influences
involved.

Philip Wolfhagen’s work references William
Buelow Gould conceptually and historically,
not visually. Compare and contrast the lives,
art making practices and paintings of each
artist and explain what this means.

Focus Study 2: Questions
Influences - Artists

15 16

I’ve been searching all summer looking for the
perfect cloud

In the statement above Wolfhagen gives
insight into the exact and perfectionist
approach by which he finds and photographs
clouds as inspiration for his paintings.

With upcoming international exhibitions,
Wolfhagen became aware of the need to create
imagery more familiar to new audiences
than the often bleak Tasmanian landscape he
regularly depicted.

Clouds are a view familiar to most, even those
living in built up cities such as New York or
London can spot that piece of nature peeping
through a succession of skyscrapers. This
makes clouds a visual language that everyone
can understand.

But Wolfhagen’s clouds not only appeal to the
masses. They also communicate a swarm of
ideas.

Clouds are always changing, swelling, and
breaking up. Representing a cloud with
paint is capturing a fleeting moment in
nature. Wolfhagen’s clouds speak of the
impermanence of any perfect moment, about
the certainty of time and mortality. Such
heavy themes in Wolfhagen’s work describe
his understanding and concern for both the
past and the future of the place that he loves
-Tasmania.

Past

There are aspects of Tasmania’s colonial and
modern day history which can be understood
as significant influences on Wolfhagen’s work.

Wolfhagen’s understanding and awareness
of history and the world around him, while
not manifesting literally as subject matter in
his paintings, is something that informs his
depictions of landscape. Some key issues
include Indigenous issues, both Tasmanian and
national deforestation, animal extinction, and
climate change.

These issues are indeed of concern for many
Australians, but in the course of Tasmania’s
history, all can be seen at play affecting the
island despite its disconnection from the
mainland and arcadian lifestyle.

Indigenous issues

Until the 18th century Aboriginal people had
lived on the land now known as Tasmania for
several thousand years. Between 1803 - 1823
there was conflict between these original
inhabitants and British colonisers, farmers,
sealers and whalers. Fighting, the abduction
of Aboriginal women and death by common
diseases such as small pox and other venereal
diseases led to a drastic decrease in the
Aboriginal population.

At this time it was thought that only one
thousand Aboriginal people remained alive
in Tasmania. Numbers continued to drop
so drastically that by 1876, although later
evidence proved otherwise it was believed
that the death of an Aboriginal woman named
Truganini marked the end of the Aboriginal
population in Tasmania completely.

Focus Study 3: Overview
Past and Future Awareness

I grew up in a relatively isolated valley in a family
obsessed with the natural world, and although this
included a passion for hunting, it did not seem at
odds with our love for every living thing in our
environment. As a child it was the arrival of the
migratory birds in spring that made me feel connected
to place, but it also made me wonder about other
places – where had these birds been since I last heard
them in the autumn?
Philip Wolfhagen

Deforestation and animal extinction

Throughout Tasmanian history flora and fauna
have also come under threat.

Several examples of Huon Pine, a rare, slow
growing timber found only in Tasmania are
believed to be up to 2,000 years old, making
them some of the oldest living things in the
world. Prized for its beautiful texture and rich
in aromatic oils that make it exceptionally
resistant to decay Huon Pine was once felled
in mass leading to a dramatic decline in
numbers.

Likewise Tasmania’s legendary emblem the
Tasmanian Tiger had a bounty on its head. The
scientifically named Thylacinus cynocephalus,
meaning pouched dog with a wolf’s head,
stood nearly 60cm high and 180cm long.
Despite its fierce reputation, the Tasmanian
Tiger had a nervous temperament and when
captured it tended to give up easily, becoming
extinct by 1936 after only a century of white
settlement in Australia.

It is thought that Wolfhagen’s often empty
landscapes express an absence of what once
was in Tasmania. Some of Wolfhagen’s clouds
come with a sense of ominousness, presenting
as the dark looming moment before a heavy
thunderstorm.

Climate Change

The Earth’s climate is changing. Antarctic
sea ice is melting earlier and developing later.
Glaciers are disappearing and storms, heat
waves and floods are becoming more extreme.
There is strong evidence that the warming
of the Earth over the last 50 years has been
caused by human activity. Changes in land use
including agriculture and deforestation and the
burning of fossil fuels are thought to be major
contributors. The scale of future temperature
increases and other aspects of climate change
are still being debated; nevertheless the risks
that the Earth potentially faces are significant.

Whether Wolfhagen’s storm fronts describe
global warming or the boiling mushroom
clouds of an atomic disaster, they warn against
past and future environmental disasters.

Future

Wolfhagen’s conviction to environmental
awareness goes beyond his paintings. But
instead of being driven to overt and public
activism he lives it in every part of his daily
life.

Wolfhagen and his family share a convict built
house a short drive from the town of Longford.
There, they carefully manage an historic home
and its surrounding land. The garden is a micro
version of the English landscape, complete
with natural placements of woodland plants,
trees and shrubs. Inspired first by his own
mother’s love of plants, Wolfhagen borrows
ideas for his garden from sources such as
landscape designers of the 18th century and
Claude Monet.

Wolfhagen dedicates a lot of work and thought
to growing his own food, managing the
plantation of seeds at the critical moments
throughout each season, allowing wonderful
varieties of fresh fruit, vegetables and herbs
to grow. Wolfhagen also raises and kills his
own animals to eat. Understanding exactly
how much meat comes from a single animal
has taught Wolfhagen and his family not to
over consume, and to appreciate meat more
holistically.

Newcastle Art Gallery curator Sarah Johnson,
describes Wolfhagen’s sustainable living
approach to life

A manicured delicately curated English
garden greets us and lunch of freshly picked
asparagus from the garden, fresh eggs from the
free range chickens in the garden, homemade
tart with fresh berries from the garden
also. This is the embodiment of a holistic
lifestyle that relates directly to the immediate
landscape.

17 18

Empty landscape

Third illusory field 1991
oil and beeswax on canvas
172 x 270 cm
Gift of Dr Colin and Elizabeth Laverty
2005
Art Gallery of NSW collection

Empty landscape

Vanishing point no 1 1995
oil and beeswax on canvas
143 x 231 cm
Gift of the Newcastle Region Art Gallery
Foundation 2010
Newcastle Art Gallery collection

Storm front

Cloud study 1989
oil on canvas
5 panels
111.5 x 170.5 cm (overall)
Philip and Catherine Wolfhagen collection

Storm front

Delirium stage IV, V, VI 1990
oil on canvas
126 x 105 cm
A.M & A.R Ragless Bequest Funds 1998
Art Gallery of South Australia collection

19 20

Extension Question: Science
Wolfhagen sees environmental awareness as a
global concern and acknowledges the influence
of global warming on his work. Go to
nag.org.au/learning/wolfhagen and visit the
Influences - Tasmania page. Follow the link
to the Australian Government Department of
Climate Change and Energy Efficiency and
read about the impacts of climate change on
the state you live in. Summarise your readings
and write a report about the main issues your
state is facing in the future as a result of
climate change.

HSIE
It is believed that Wolfhagen’s empty
landscapes describe an absence of what once
was in Tasmania. Research the series of events
that lead to the extinction of the Tasmanian
tiger in 1936 and write a description of these
events.

Go to nag.org.au/learning/wolfhagen and visit
the Influences - Tasmania page. Follow the
link to the National Geographic page and read
the article Species Revival: Should We Bring
Back Extinct Animals? Use this information
for a debate in your classroom arguing for and
against the topic; Should we bring back extinct
animals?

Webpage
Go to nag.org.au/learning/wolfhagen and visit
the Influences - Tasmania page to find images
of areas surrounding Wolfhagen’s home.
Explain how living in this landscape influences
Wolfhagen’s paintings and identify features of
his work that resemble this area.

Explain how this landscape differs to the
landscape that you live in.

Look
Look at the clouds in Wolfhagen’s work Cloud
Study 1989. This is the earliest of the works in
the exhibition. Look at the way that this work
has been presented on the wall differently to
the others. Are the clouds static or do they
have a sense of movement?

Look at and compare the two cloud paintings
Delirium stages IV, V, VI 1990, and Second
exaltation 2011.

Discuss
Discuss the presentation of Cloud Study 1989.
Share suggestions about why you think this
work is presented on the wall this way. Are
there features of the work that suggest stillness
or movement?

How do you feel when you look at the two
paintings Delirium stages IV, V, VI 1990 and
Second exaltation 2011? Do they both give
you the same or different types of feelings?
How do you think Wolfhagen was feeling
when he made these two paintings?

Explore

Conduct research and gather a list of animals,
besides the Tasmanian Tiger that are extinct in
Australia. Find information on their habits and
natural environments.

It could be said that Wolfhagen’s lifestyle is
an example of sustainable living. What does
this mean? How does this impact on his art
making?

Create

Select one of the animals you have researched
and use that animal and the information you
found as inspiration for a landscape painting.
Use colours in your painting that describe
sadness and regret about the loss of the animal.

Focus Study 3: Questions
Influences - Tasmania

Tactility Perceptible to the sense of touch

Ritualistic Relating to ritual or ritualism. A detailed method or procedure faithfully or regularly
followed

Chromatic Relating to colours

Renaissance The humanistic revival of classical art, architecture, literature, and learning that
originated in Italy in the 14th century and later spread throughout Europe

Juxtaposition An act or instance of placing close together or side by side, especially for
comparison or contrast

Perceptual Derives from perception; to see. The act of gaining insight, intuition, or knowledge
directly through any of the senses, especially sight or hearing

Conceptual Something formed in the mind; a thought or notion

Triptych A set of three pictures or panels

Synthesis The combining of separate elements or substances to form a coherent whole

Concomitant Following or accompanying as a consequence

Enlightenment A philosophical movement in 17th and 18th century that emphasised the use of
reason to scrutinise previously accepted doctrines and traditions and that brought about many
humanitarian reforms (1600s – late 1700s)

Romanticism An artistic movement originating in Europe in the late 18th century and
characterised by a heightened interest in nature, emphasis on the individual’s expression of
emotion and imagination, departure from the attitudes and forms of classicism, and rebellion
against established social rules and conventions (late 1700s)

Modernism A style or movement in the arts that aims to break with classical and traditional
forms (1900s – 1950s)

Post-modernism A movement relating to art, that reacts against earlier modernist principles,
as by reintroducing traditional or classical elements of style or by carrying modernist styles or
practices to extremes (post 1950’s)

Arcadian One who leads or prefers a simple, rural life

Mutinied Derived from mutiny; an act of open rebellion against constituted authority, especially
by seamen or soldiers against their officers

Marooned Intentionally abandoned

Flora Plants considered as a group, especially the plants of a particular country, region, or time

Fauna The animals of a particular region, habitat, or geological period

Felled To cut down trees

Extinction The state or process of a species, family, or larger group ceasing to exist

Ominousness Being or exhibiting an omen believed to foretell the future, often signifying
change, foreboding or foreshadowing evil

Sustainable living A lifestyle that attempts to reduce an individual’s or society’s use of the
Earth’s natural resources

Glossary

21 22

Newcastle Art Gallery publications
Newcastle Art Gallery, Illumination The art of Philip Wolfhagen exhibition catalogue, N.S.W,
Australia, 2013

Newcastle Art Gallery, Illumination The art of Philip Wolfhagen exhibition video, N.S.W,
Australia, 2013

Other publications
Australian Government Department of Climate Change and Energy Efficiency http://www.
climatechange.gov.au/default.aspx, viewed 17th of May 2013
Bett Gallery Hobart, Philip Wolfhagen: Looking for the perfect cloud, North Hobart Tasmania,
Australia, 2007

National Geographic Species Revival: Should We Bring Back Extinct Animals?
http://news.nationalgeographic.com/news/2013/03/130305-science-animals-extinct-species-
revival-deextinction-debate-tedx/, viewed 17th of May 2013

McCormick, Alice & Sarah Rhodes, The artist’s lunch: at home with Australia’s most celebrated
artists, Murdoch Books Sydney, N.S.W, Australia, 2008

McDonald, John, ‘Beyond the pale’, The Sydney Morning Herald, 21 Jan 2012, p 20

Philip Bacon Galleries, A procession of shadows, exhibition catalogue,
Philip Bacon Galleries, Fortitude Valley, Brisbane, Q.L.D, Australia, 2012

Timms, Peter, Malcolm Bywaters & Catherine Wolfhagen, Hits & memories: 10 years at the
Academy Gallery, Academy Gallery, University of Tasmania, School of Visual and Performing
Arts, Launceston, Tasmania, Australia, 2012

Acknowledgments
With thanks to Philip and Catherine Wolfhagen

Images
Next page
Longford studio 2013

Back page
Study for ‘Shifting light’ (detail) 2002
oil on plywood
3 panels
Purchased 2010
Newcastle Art Gallery collection

Bibliography

Newcastle Art Gallery © 2013

