

ROBERT SMITHSON: TIME CRYSTALS

Exhibition dates:

21 July – 22 September 2018

Opening function:

25 July 2018, 6–8pm

Robert Smithson: Time Crystals is the first exhibition in Australia dedicated to the work of American artist Robert Smithson (1938–1973). Best known for his radical land art of the 1960s and early 1970s, in the years since his untimely death Smithson has come to be recognised as one of the most influential artists of the twentieth century.

Opening at Monash University Museum of Art | MUMA on 21 July, *Time Crystals* brings together key works of sculpture, film, photography, drawing, prints and texts. Drawing on loans from major international and Australian institutions, the exhibition – presented in collaboration with The University of Queensland Art Museum – features over 80 items, almost all of which have not been seen previously in Australia.

At the heart of the exhibition are sketches, preparatory drawings, correspondence, photographs and handwritten manuscripts drawn from the largest ever loan from the Robert Smithson and Nancy Holt Papers, held at the Archives of American Art, Smithsonian Institution, Washington DC.

Co-curated by Dr Amelia Barikin (The University of Queensland) and Professor Chris McAuliffe (Australian National University), the exhibition and its accompanying publication feature new archival research into Smithson's practice.

"We are delighted to be working with The University of Queensland Art Museum and guest curators Dr Amelia Barikin and Professor Chris McAuliffe," says MUMA director Charlotte Day.

"Not only is it significant to be able to present an exhibition of the remarkable Robert Smithson in Australia but this exhibition has also involved original research into his archives and presents exciting new insights into the artist himself and new interpretations of his practice," Day says.

Dr Barikin says Smithson remains an inspiring artist because of the radical mix of ideas he brought to his work.

"Smithson only worked for a very short period of time but his approach to art has been fundamental for the development of contemporary artistic practice. I'm really inspired by his ideas around time, crystallography, science fiction, geography and geology – he crossed all these boundaries and was finding inspiration in absolutely everything that he could," Barikin says.

Professor McAuliffe points to Smithson's legacy as an artist who forever shifted the way artists think about making work.

"He's often thought of as one of the key figures in the development of so-called land art, these monumental structures out in the desert. But he also explored film, writing and publishing, lecturing, curating and sculpture – he became one of the first artists who understood himself as project-driven and would explore the medium, the location, the language and the method that was most appropriate to a particular project and strategy," McAuliffe says.

"That's his legacy – to be a theorist and writer as well as an artist, to be an artist who would make a film if that was the right way to pursue a project – these are now typical ways of working for today's artists."

1

2

Smithson's artistic approach is borne out in the exhibition's materials, Barikin notes.

"Smithson was a prolific writer and an avid collector of visual material, with many of the items in his collection serving as source material for his projects. A distinctive aspect of the exhibition will be its juxtaposition of key artworks with rarely seen archival material," she says.

"As the most expansive presentation of Smithson's personal papers ever to be publicly exhibited, including a number of important unpublished writings, the exhibition will offer an extraordinary insight into the artist's methods, processes, connections and influences."

The exhibition title, *Time Crystals*, reflects Smithson's imaginative approach to temporality, McAuliffe says.

“Smithson was inspired by ideas of crystalline geometry and non-biological time. He used the term ‘Time Crystal’ as a metaphor for endlessness, and as a visualisation of static, frozen time,” he says.

“Smithson’s extensive collection of archival material will provide a vehicle for us to explore these ideas and how they shaped an art practice that redefined abstraction and challenged art history.”

The exhibition catalogue, published in association with Monash University Publishing, features essays by Barikin and McAuliffe, and Professor Emeritus Stephen Melville (Ohio State University, USA), alongside manuscripts by Smithson, which are reproduced in their complete form for the very first time.

Accompanied by a program of public events, including a half-day symposium, *Robert Smithson: A Crystalline World* on Saturday 25 August 2018 and a three-part film program curated by John Edmond on Wednesdays 22 August, 5 September and 19 September 2018, the exhibition *Robert Smithson: Time Crystals* is at Monash University Museum of Art | MUMA from 21 July to 22 September 2018. The exhibition was shown at UQ Art Museum from 10 March to 8 July.

Media contact

Annie Carroll
Communications Collective
T +61 3 9988 2300
M +61 439 718 257
E annie@communicationscollective.com.au

Cover: Nancy Holt and Robert Smithson at their West Village loft, New York City, 1970. Photograph: Gianfranco Gorgoni. Reproduced courtesy of Gianfranco Gorgoni

1. Robert Smithson, *Rocks and Mirror Square II* 1971, basalt rocks and mirrors 36 x 220 x 220 cm irreg. Collection: National Gallery of Australia, Canberra Purchased 1977 © Holt-Smithson Foundation/VAGA. Licensed by Viscopy, 2017

2. [Robert Smithson, Bayonne, New Jersey] c. January 1969. Photograph: Nancy Holt negative gelatin silver photograph 17 x 17 cm, Robert Smithson and Nancy Holt papers, Archives of American Art, Smithsonian Institution © Holt-Smithson Foundation/VAGA. Licensed by Viscopy, 2017

3. Robert Smithson, *A Surd View for an Afternoon* 1970, ink on paper sheet 21.6 x 27.9 cm. Collection of the Vancouver Art Gallery, Vancouver Art Gallery Acquisition Fund. Photo: Vancouver Art Gallery © Holt-Smithson Foundation/VAGA. Licensed by Viscopy, 2017

4. Robert Smithson, *Yucatan Mirror Displacements (1-9)* 1969 (detail), nine chromogenic prints from original 126 format slides, each image 61 x 61 cm, The Solomon R. Guggenheim Museum, New York. Purchased with funds contributed by the Photography Committee and with funds contributed by the International Director’s Council and Executive Committee Members: Edythe Broad, Henry Buhl, Elaine Turner Cooper, Linda Fischbach, Ronnie Heyman, Dakis Joannou, Cindy Johnson, Barbara Lane, Linda Macklowe, Brian McIver, Peter Norton Foundation, Willem Pepler, Denise Rich, Rachel Rudin, David Teiger, Ginny Williams and Elliot K. Wolk, 1999. Photo: The Solomon R. Guggenheim Foundation / Art Resource, NY © Holt-Smithson Foundation/VAGA. Licensed by Viscopy, 2017

3

4

Robert Smithson: Time Crystals is a partnership between The University of Queensland Art Museum and Monash University Museum of Art.

This exhibition is made possible through support from the Terra Foundation for American Art.

The exhibition has been developed in cooperation with the Holt-Smithson Foundation.