

Kylie Stillman

Kylie Stillman

*Over, Under, Around
and Through*

1 - 29 August, 2015

"An artist's studio says a lot about their practice. A change in conditions or location, even a new view, can lead to new directions for an artist's work. When I embarked on this new series, my studio space had been temporarily down sized. I adapted to smaller, covert spaces within my home - a desk and chair camped in the hallway - by making small works, 'drawings' for want of a better word."

This latest body of work may seem to be a drastic departure from Kylie Stillman's book and wood carvings, which created "something from nothing", forms emerging from the empty space within objects. In fact, they are a brave but logical continuation of her interest in the relationship between two- and three-dimensional space. Here again, everyday materials and subjects are repurposed to pose questions about the way we see, interpret and create the world around us.

Stillman describes her recent work as her "thinnest" sculptures to date. Over, under, around and through, looping across paper with needle and thread, embracing the crafty connotations of that process, Stillman continues her fascination with marks, absences, and the elements that make up a whole. Dew drops on spider webs, instructional diagrams for surgery, warp and weft and mesh, a feather - we are challenged to consider how seemingly disparate images relate. For Stillman, each thread "drawing" touches upon questions of how space is articulated and how things are made. In many ways, the artist's process of making is conveyed in the finished pieces. As Stillman says, "the way that you make it is the way that you see it."

Text maker, 2015, cotton thread on paper, 42 x 30cm

Crochet action, 2015, cotton thread on paper, 42 x 30cm

Orange graft, 2014, cotton thread on paper, 42 x 30cm

Narrative thread, 2014, cotton thread on paper, 42 x 30cm

Flemish bond, 2015, cotton thread on paper, 42 x 30cm

Line work, 2015, cotton thread on paper, 42 x 30cm

Lavender joint, 2015, cotton thread on paper, 42 x 30cm

Lattice work, 2015, cotton thread on paper, 42 x 30cm

Plume black, 2015, cotton thread on paper, 42 x 30cm

Pastel weave, 2015, cotton thread on paper, 42 x 30cm

Pastel weave (detail), 2015, cotton thread on paper, 42 x 30 cm

Bubble bubble, 2015, cotton thread on paper, 42 x 30cm

Brown veneer, 2015, cotton thread on paper, 42 x 30cm

Trick stitch, 2015, cotton thread on paper, 42 x 30cm

Plume white, 2015, cotton thread on paper, 42 x 30cm

Bark rubbing, 2015, cotton thread on paper, 42 x 30cm

Wicker furniture, 2015, cotton thread on paper, 42 x 30cm

String theory, 2014, cotton thread on paper, 42 x 30cm

Stem thread, 2014, cotton thread on paper, 42 x 30cm

Squiggle rope, 2015, cotton thread on paper, 42 x 30cm

Sewing mechanism, 2015, cotton thread on paper, 42 x 30cm

Sewing mechanism (detail), 2015, cotton thread on paper, 42 x 30cm

Window beads, 2014, cotton thread on paper, 42 x 30cm

Purl Stitch, 2014, cotton thread and wool on paper, 42 x 30cm

Formication branch, 2015, cotton thread on paper, 42 x 30cm

Frost shadow (black), 2015, cotton thread and beads on paper, 42 x 30cm

Pendant ribbon, 2014, cotton thread on paper, 42 x 30cm

Tendon union, 2014, cotton thread on paper, 42 x 30cm

Work piece, 2015, cotton thread on paper, 42 x 30cm

Vortex funnel, 2015, cotton thread on paper, 42 x 30cm

Pantograph drawing, 2015, cotton thread on paper, 42 x 30cm

Needle work, 2015, cotton thread on paper, 42 x 30cm

Needle work (detail), 2015, cotton thread on paper, 42 x 30cm

Siphon action, 2015, cotton thread on paper, 42 x 30cm

Effervescent sketch, 2015, cotton thread on paper, 42 x 30cm

Stroke Weave, 2015, cotton thread on paper, 42 x 30cm

Pink net, 2015, cotton thread on paper, 42 x 30cm

Feedback loop, 2015, cotton thread on paper, 42 x 30cm

Cross sphere, 2015, cotton thread on paper, 42 x 30cm

Hi-vis weave, 2014, cotton thread on paper, 42 x 30cm

Threaded plot, 2014, cotton thread on paper, 42 x 30cm

Filet lace, 2015, cotton thread on paper, 42 x 30cm

Steam drawing, 2015, cotton thread on paper, 42 x 30cm

Steam drawing (detail), 2015, cotton thread on paper, 42 x 30cm

Stitch stitch, 2014, cotton thread on paper, 42 x 30cm

Pink knit, 2014, cotton thread on paper, 42 x 30cm

Leaf remains, 2015, cotton thread on paper, 42 x 30cm

Lead type, 2015, cotton thread on paper, 42 x 30cm

Metallic doodle, 2015, cotton thread on paper, 42 x 30cm

Thread rubbing, 2014, graphite on paper, 42 x 30cm

Dew web, 2014, cotton thread and beads on paper, 42 x 30cm

Frost shadow, 2014, cotton thread and beads on paper, 42 x 30cm

Knit wear, 2015, cotton thread on paper, 42 x 30cm

Knit pattern, 2015, cotton thread on paper, 42 x 30cm

Knit web (detail), 2015, cotton thread on paper, 42 x 36cm

Making & Being (detail), 2015, cotton thread on cardboard, 13 pieces, dimensions variable

Making & Being (detail), 2015, cotton thread on cardboard, 13 pieces, dimensions variable

Making & Being (detail), 2015, cotton thread on cardboard, 13 pieces, dimensions variable

Kylie Stillman

Biography

Born Mordialloc, Victoria 1975
Lives and works in Melbourne, VIC

Education

1999 RMIT Honours Fine Art - Painting
1996-98 RMIT BA Fine Art - Painting
1993-95 Chisholm Institute Associate Diploma Arts - Design

Solo Exhibitions

2015 'Over, Under, Around and Through', Utopia Art Sydney
2013 'The Perversity of Purpose', Utopia Art Sydney
2012 'The Opposite of Wild', Melbourne Grammar, South Yarra, VIC
2011 'Vessel' Utopia Art Sydney, NSW
2011 'Size of Life' Gippsland Art Gallery, Sale, VIC
2010 'Size of Life' Gippsland Art Gallery, Sale, VIC
2009 'Form Guide', Utopia Art Sydney, NSW
2007 'Little Room', Utopia Art Sydney, NSW
'Little Room', Meat Market, Melbourne, VIC
2005 'The Informal Garden', Utopia Art Sydney, NSW
2005 'The Informal Garden', Gertrude Contemporary Art Spaces, Melbourne, VIC
2004 'Semiformal', Platform 2 Flinders Street Station, Melbourne, VIC
2003 'Park Views', Clubs Project, Melbourne, VIC
2000 'Rig', Glass Street Gallery, North Melbourne, VIC
1998 'Ceiling', High Five Gallery, Melbourne, VIC

Group Exhibitions

2015 'Discerning Judgment', Queensland Supreme Court Library, Brisbane, QLD
2014 'Ex Libris – the book in contemporary art', Geelong Gallery, VIC
'Paper Weight', Newcastle Art Gallery, NSW
'Artist – Book', Utopia Art Sydney, NSW
'Re-writing the Image: Text as Art', Town Hall Gallery, Hawthorn, VIC
'Collectors – an excerpt from the private collection of Jeff Hinch', Brenda May Gallery, NSW

'Abstraction', Utopia Art Sydney, NSW

2013 'Bird Bath', Utopia Art Sydney, NSW
'The Salon', Utopia Art Sydney, NSW
'Paper Works II', Brenda May Gallery, Sydney, NSW
'AIR BORN', McClelland Sculpture Park + Gallery, VIC
'Unbound', Macquarie University Art Gallery, NSW
'No Boundaries', Bayside Arts & Cultural Centre, VIC
2012 'Wonderland: New Contemporary Art from Australia', Museum of Contemporary Art, Taipei, Taiwan
'The Opposite of Wild', Gearbox Gallery, Melbourne, VIC
'paperworks', Utopia Art Sydney, NSW
'Melbourne Art Fair 2012' Royal Exhibition Building, Melbourne, VIC
'2012 Waterhouse Natural History Art Prize' South Australian Museum, SA
'Local', Wyndham Art Gallery, VIC
'Deakin University Contemporary Small Sculpture Award', Deakin University, VIC
2011 'Recycled Library' Altered books, Country Arts SA
'Recycled Library' Altered books, Wagga Wagga Art Gallery, NSW
'Recycled Library' Altered books, Bathurst Regional Art Gallery, NSW
'Recycled Library' Altered books, Noosa Regional Gallery, NSW
'Recycled Library' Altered books, Hervey Bay Regional Gallery, QLD
2010 'Museum III' Utopia Art Sydney, NSW
'Recycled Library' Altered books, Grafton Regional Gallery, NSW
'Recycled Library' Altered books, Mornington Peninsula, Regional Gallery, VIC
'Melbourne Art Fair 2010' Royal Exhibition Building Melbourne, VIC
'Public Lounge', Shepparton Art Gallery, VIC
'Form' Hawkesbury Regional Gallery, NSW
'KIAF 2010, Korea International Art Fair', COEX, Seoul, Korea
'Recycled Library' Altered books, Western Plains Cultural Centre, Dubbo
'Recycled Library' Altered books, Country Arts SA

Kylie Stillman

Biography - *continued*

- | | |
|---|---|
| <p>2009 'pinned & framed'. Utopia Art Sydney, NSW
'small & wall', Utopia Art Sydney, NSW
'The 23 Annual Packsaddle Selling Exhibition', New England Regional Art Museum, NSW
'2009 Korean International Art Fair', CO-EX, Korea
'Recycled Library' Altered books, Artspace Mackay, QLD
'Recycled Library' Altered books, Gladstone Regional Art Gallery & Museum, QLD</p> <p>2008 'Melbourne Art Fair 2008', Royal Exhibition Building, Melbourne, VIC
'Adelaide Biennial of Australian Art: Handle With Care', Art Gallery of South Australia, SA
'Public Sculpture'. Utopia Art Sydney, NSW
'Wish You Were Here", Tweed River Art Gallery, NSW</p> <p>2007 'Artefact: A Melbourne Keepsake', City Museum at The Old Treasury, VIC
'Intersection', City Museum at Old Treasury, VIC
'Snap Freeze: Still Life Now', Tarrawarra Museum of Art, VIC
'Room', Cast, TAS
'Room', Burnie Regional Art Gallery, TAS</p> <p>2006 'Bookish', Australian Galleries, Works on Paper Melbourne, VIC
'Melbourne Art Fair 2006', Royal Exhibition Building, Melbourne, VIC
'Recent Acquisitions', Mackay City Council Collection 2004-2006, Artspace Mackay, QLD</p> <p>2005 'from big things little things grow', Utopia Art Sydney, NSW
'Sydney v Melbourne', Silvershot, Melbourne, VIC
'The Art Of Flowers', Government House, Sydney, NSW
ABN AMRO - 2005 Emerging Art Award ABN AMRO Tower, Sydney, NSW
'Museum II', Utopia Art Sydney, NSW
'New Ideas 2005', Utopia Art Sydney, NSW
'Significant Objects – Sculpture 2005', Utopia Art Sydney, NSW
'Sydney Art on Paper Fair', Byron Kennedy Hall, Sydney, NSW
'Uncanny - The Unnaturally Strange', Artspace, NZ</p> | <p>2004 Melbourne Art Fair 2004 Royal Exhibition Building, Melbourne, VIC
National Works on Paper Award Mornington Peninsula Regional Gallery, VIC
'Compendium', IKON Museum Deakin University, Curated by Martina Copely</p> <p>2003 'Compendium', Platform, Melbourne, Curated by Martina Copely, VIC
Summer Salon CCP, Fitzroy, VIC</p> <p>2002 'Transcribe', Entrepot Gallery, Hobart, Curated by Alicia King, TAS
'100,000 flakes of snow', Bartley Nees Gallery, Wellington, NZ
'Creatures', George Paton Gallery, Melbourne University, VIC</p> <p>2001 'Postcard', show Linden Gallery, St Kilda, VIC</p> <p>1999 'fin', Gertrude Street Artist Spaces, Fitzroy, VIC</p> <p>1998 'Interim', Span Gallery, Melbourne, VIC</p> <p>Collections</p> <p>Artbank
Australian Library of Art, State Library of Queensland
Deakin University Art Collection
Fisher Library/University of Sydney Art Collection
Macquarie Group Collection
Maitland Regional Art Gallery
McClelland Gallery and Sculpture Park
Newcastle Region Art Gallery
State Library of Victoria
Tamworth Regional Gallery
Westpac Art Collection
Wyndham Cultural Centre</p> <p>Commissions</p> <p>2011 Hermès, Australia commission for Sydney store window
2010 Westpac, Sydney</p> |
|---|---|

Kylie Stillman

Biography - *continued*

Grants

- 2009 Australia Council for the Arts, Studio Residency, Greene Street Studio, New York, USA
- 2007 City of Melbourne, Studio Residency, Arts House-Meat Market, Melbourne Arts Victoria - Arts Presentation Grant
- 2006 Australia Council for the Arts, Studio Residency, Milan
- 2004 Australia Council for the Arts Emerging Artist Grant: New Work

Publications

The Informal Garden, (catalogue), essay Georgia Harvey, July 2005
The Age, July 2005
The Metro, The Sydney Morning Herald, June 2005
Little Room (catalogue) essay Anne Sanders, September, 2007
Sydney Morning Herald, September 2007
The World of the Book, authors Clare Williamson and Des Cowley, Miegunyah Press, 2007
World Sculpture News, page 58, Autumn Edition 2007.
Vogue Living, November 2007
Scoop Traveller, 2007/2008
Wyndham Leader, July 2008
The Age, 14th May, 2010
Werribee Banner, 19th May, 2010
Newcastle Herald, August 21, 2010
Herald Sun, 12th November, 2010
'Size of Life', (catalogue), essay Simon Gregg, 2010
ARTEMIS, vol 41, no. 2, 2010
Handeye mag, October 2010
Imprint, Vol 43, number 2, 2011
Sydney Morning Herald, Saturday 6th August, 2011
ELLE UK Magazine debut issue, 2011, page - ELLE Talent
ARTEMIS, vol 42, no. 2, August 2011 – January 2012
Meanjin4 2011, Volume 70 Number 4 Summer 2011, The Book and Its Time by Ivor Indyk. P84-90.
The Age, 'Bespoke Melbourne', 28th April 2012
Designboom Digital Magazine, 'carved bookstacks by Kylie Stillman', June 2012
John McDonald, 'Fair Trade', The Age; The Sydney Morning Herald, 11th August, 2012
Gavin Fry, The Peter Elliott Collection of Australian Art, The Beagle Press, 2013

Laura Heyenga (editor), Art Made From Books, Chronicle Books, San Francisco, 2013 (with preface by Brian Dettmer and introduction by Alyson Kuhn)
'The Perversity of Purpose' (online catalogue), essay Chloe Watson, August 2013
Open Gallery, Sydney Morning Herald, 10th August 2013
Sharne Wolff, The Art Life, 9th August 2013
Gina Fairley, 'The Perversity of Purpose' exhibition review, World Sculpture News, August 2013
Owen Craven, 'Profile: Kylie Stillman', Artist Profile, Issue 31, 2015

Kylie Stillman

*Over, Under, Around
and Through*

1 - 29 August, 2015

Utopia Art Sydney
2 Danks Street
Waterloo NSW 2017

Telephone: + 61 2 9699 2900
email: utopiaartsydney@ozemail.com.au
www.utopiaartsydney.com.au

© Utopia Art Sydney

