
16 | PENINSULAEssence August 2025

Arts

16 | PENINSULAEssence August 2025

PENINSULAEssence | 17August 2025

FULL circle

By Andrea Louise Thomas Photos Gary Sissons

continued next page ...

Mount Eliza painter Debbie Mackenzie creates serene
landscapes and seascapes. For her current show,

she painted all of her pieces in a shipping container in
Moorooduc while completing a year-long residency with
Kelli Lundberg Gallery at the Studio and Co. complex.
Debbie loves being surrounded by other talented artists
and makers.

Growing up in Mount Eliza and spending summers on the
Shipwreck Coast, the land and sea of southern Victoria are in
her DNA. A centrepiece of her great-grandparent’s century-old
Peterborough property is a shipping container pulled up from the
shore below.

Finding herself painting in a shipping container on the
Mornington Peninsula harkens back to her family history.
Coincidentally, Kelli Lundberg, also has ties to that Peterborough
shipping container. Her mother spent summers hanging out in it
with Debbie’s father and siblings.

Another property etched in her artist’s heart is the central
Gippsland home of her uncle, Dr. Tony Hanning, a world-
renowned pioneer in glass blowing and etching. As a girl, Debbie
loved to explore his studio, marvelling at his work and the
ephemera of an artist’s studio: dried dragon!ies, spiders and local
!ora. Debbie thought that house was "lled with magic. “Tony
is my strongest creative family connection and my inspiration,”
she says.

From childhood, Debbie loved drawing. At Toorak College
she immersed herself in all art mediums. She applied to Prahran
College of the Arts and was accepted into Illustration. She chose to
go to Monash instead, pursuing a degree in Graphic Design. She
took courses in photography, life drawing, printmaking and more,
before leaving to work at a "lm production house in Melbourne
run by the legendary, Fred Schepsi.

Debbie worked her way up to production coordinator at the
"lm house before she was poached by the creative director of
an advertising agency. She enjoyed working there, heading up
account services writing marketing strategies and brie"ng creatives.
She then moved on to being assistant to the State director of ABC
and afterwards managing international projects.

PENINSULAEssence | 17August 2025

18 | PENINSULAEssence August 2025

#roughout her various professional incarnations, Debbie
was always drawing, painting and attending art shows. When
her daughter was two, she and her husband moved back to the
Mornington Peninsula where they had always planned to raise
their children. Her husband pushed her to return to art studies.
She signed up for classes at Peninsula Art Society
and burst into tears after her "rst class, realising
that making art is what she wanted all along.

Debbie started painting seriously after her son
was born 17 years ago. She’s gone from strength
to strength ever since with six sell-out solo shows
in a row. Her current show at Kelli Lundberg
Gallery is heading in the same direction. On
top of that, she has a queue of commissions in
the pipeline. It’s evident that her paintings are a
calming balm in these uncertain times.

“I imagine space, scale, ease, a slight breeze on
my skin and a fresh smell in the air that makes my heart sing.
#is is how I want to draw the viewer in,” she says. It certainly
seems to be working. Her style is ever evolving. “I’m a big fan of
making a mistake. #at’s how I "nd a new way,” she says. It keeps
the art and artist fresh.

Coming full circle back to the Mornington Peninsula - a place
she sees as a holistic creative community of artists and writers,
growers and chefs, vintners and brewers - gives her joy and
satisfaction. “All of these creatives are connected to this place as
were the generations before them. I am constantly exposed to
creative possibility and encouragement,” she says.

 In her art, Debbie likes to convey a sense of timelessness and
calm that allows the viewer to drift o$ into a place-based reverie.
#e endless open skies, verdant landscapes, rolling seas and
sentinel trees draw viewers in to a tranquil uncluttered place; a
celebration of nature’s calming in!uence.

“My work is a meditation on canvas. I want
to give back to people the joy, calm and ease I
felt as a child in these landscapes,” she says. It’s
hard to stand in front of one of her paintings and
not feel that serenity. #e work is so absorbing.
Conveying emotion through a landscape is a real
art. She hopes her paintings transport viewers to a
relaxed and grounded peace of mind.

Her creative ambitions are limitless. She’d like
to experiment with oils, still life, glass blowing
and pottery. Her secret dream is to sing and
play guitar. With Debbie, anything is possible.

Catch her show at Kelli Lundberg Gallery until 10 August for an
immersive escape into nature.

I imagine
space, scale,
ease, a slight
breeze on my

skin and a fresh
smell in the air
that makes my

heart sing

debbiemackenzieartist.com

