

THE FINE ART OF TAPESTRY WEAVING

TAPESTRY 2008

The Australian National University School of Art Gallery

Front Cover images: Susan Mowatt, Silk, Fiona Rutherford, Äino Kajaniemi, Warp, Yasuko Fujino, Susan Martin Maffei

THE FINE ART OF TAPESTRY WEAVING

Contemporary tapestry by selected artists.

Yasuko Fujino	Japan
Susan Martin-Maffei	USA
Fiona Rutherford	England
Archie Brennan	USA
Jane Kidd	Canada
Äino Kajaniemi,	Finland
Sue Lawty	England
Sara Lindsay	Australia
Susan Mowatt	Scotland

Äino Kajaniemi
Installation view
Photographer: Stuart Hay

The Fine Art of Tapestry Weaving

The exhibition explores relationships between fine art, tapestry and weaving in the works of nine contemporary artists from a diverse range of backgrounds, training and cultural perspectives.

As an emerging art in Australia, tapestry has a short history, developed through the contemporary craft movement, community tapestry projects, the Victorian Tapestry Workshop, individual artists and arts organizations. The main influences are from European traditions dating back to the medieval period when tapestry narratives were produced in abundance. During the Renaissance, Raphael's tapestry cartoons depicting the "Acts of the Apostles" established a close relationship between teams of tapestry artisans and painters. This way of working continued through to William Morris who brought about changes in design for tapestry, refined the use of colour and reinstated tapestry as an art form in its own right. French painter Jean Lurcat and Scottish

master weaver Archie Brennan then developed and shaped the European and related North American and Australian movements in the 20thC.

Other models for tapestry production exist in Scandinavia, South America, the Middle East and Asia. Here images intrinsically linked to the warp and weft structure are produced, with no reference to painting. In these regions weaving is part of ancient cultures where historically tapestry has played essential roles.

With the blurring of edges between disciplines in contemporary art, there is no longer a need to remain tied to a loom. Gen Y artists lead the way as entrepreneurs moving quickly and seamlessly between mediums, concerns, digital tools and applications. A new diversity of approaches is developing through experimentation with traditional and digital mediums. Materials considered appropriate to the work and presentation

of ideas, are used in a range of forms – woven and non-woven. They have shut the door on the art vs. craft debate to embrace considered weaving of fine objects, imbuing them with meaning. The soft and tangible warp and weft has become a joy in a troubled, defensive world of hardware. The aura of a maker, which surrounds a tapestry, injects the personal into a sterile world of bland manufactured goods.

Contemporary woven tapestry's rich colours, tactile and malleable surfaces, imagery, scale from miniature to monumental, and handcrafted expertise, make it an exciting artistic medium ripe for personal expression. Tapestry possesses a powerful physical presence where, together with images from our modern world, it is able to impart permanence through its timeless qualities. This exhibition highlights the global diversity of individual artists working in tapestry and related practices and presents exciting new developments to be found in the mix of fine art, tapestry and weaving.

Valerie Kirk, Exhibition Curator
Artist and Head of Textiles, ANU School of Art

Archie Brennan
Installation view
Photographer: Stuart Hay

YASUKO FUJINO : JAPAN

Yasuko Fujino was born in Osaka, Japan in 1964. She graduated from Kyoto City University of Arts (Master of Fine Arts) in 1989 then held her first solo exhibition at Gallery Maronie, Kyoto in 1992. She has been exhibiting and working to commission since, dedicating her life to the craft of tapestry, enjoying the aesthetics of wool, silk and cotton in rich colours vibrating against each other. Many of the tapestries have hidden narratives derived from old Japanese storybooks read in childhood. They are cryptic, sometimes looking like puzzle pieces as shapes of animals, birds, flowers, steps and bridges interlock and progress up the warp in the weaving.

Harmas de J.H.Fabre
tapestry
200 x 400 cm

Detail of *Harmas de J.H. Fabre*

SUSAN MARTIN-MAFFEI : USA

Susan Martin Maffei is an internationally known tapestry artist whose background includes art studies at "The Art Students League" in NYC, training at Les Gobelins in Paris, apprenticeship and studio work at the Scheuer Tapestry Studio, NYC and conservation of antique textiles at Artweave Gallery, NYC. She has been weaving her own work professionally since 1985.

Her work depicts a very personal graphic view of the urban landscape. It is a marriage of the historical precedent of mark making or language peculiar to weft faced weaving, coupled with the tactility and intensity of modern yarn and colour. Selective memory, process and material combine to form this imagery, which can only exist as textile. Her subject matter is ordinary people in everyday situations, seeking to depict the special characteristics that make them uniquely individual yet universally familiar. She lives and works in New York because it is a city alive with such people. Tapestry and people are her passions.

Sports Series – Basketball Court
tapestry
20 x 35 cm

Detail of Sports Series - Boxing

FIONA RUTHERFORD : ENGLAND

Fiona Rutherford loves the emotional impact of colour, creating an immediate sense of energy through a vivid but limited palate that contradicts the slow process of making. She weaves in cotton and linen yarns to create a clean, crisp texture.

Japanese textiles have influenced her recent work. This interest has led her to experiment with ways of deconstructing tapestry presentation on and off the wall. Woven strips, based on the obi or kimono sash have become a vehicle for randomly connecting imagery that suggests the border of a larger unseen design. These strips can be hung vertically or horizontally in different locations to create a completely different visual effect.

The imagery is a careful balance of patterns, symbols and mark making. Faded remnants, selvages, patches and stitching make reference to the human history held in cloth. An intimacy of weaving and storytelling fascinates her, bringing together the past and present to create something new and still unfolding.

In Conversation
tapestry
163 x 13 cm & 153 x 10 cm

Detail of Past Present

ARCHIE BRENNAN : USA

British, born Edinburgh 1931. Resident U.S.A.

From 1948-55 Brennan completed his apprenticeship in woven tapestry at the Dovecot Studios and Golden Targe Studio, Edinburgh, Scotland. He then studied at Edinburgh College of Art and went on to become Artistic Director, Dovecot Studios collaborating on tapestries with artists, including Paolozzi, Hockney, Phillips, Motherwell and Dubuffet. Since 1960, he has participated in more than 90 invitational, and juried shows in U.K., Australia, New Zealand, Canada, France, Hungary, Japan, Europe and the U.S.A., including some 20 solo exhibitions.

In 1981 he was appointed O.B.E. (Officer of the British Empire by H.M. Queen Elizabeth II), for his contribution to the arts. He has long been intrigued by the amount of pre planning an artist/weaver chooses to use and for him it has always been the concept, the imagery, that establishes the complexity or simplicity of the working cartoon.

His tapestry exploits the physical fabric itself and interplays the real with the illusional surface planes – an approach that has unique possibilities in tapestry.

A Sonnet Without Words
tapestry
100 x 62 cm

Drawing Series XXXIX Seated Nude
tapestry
90 x 45 cm

JANE KIDD : CANADA

The "Possession Series" explores the implications of accumulating, collecting and displaying objects from material culture and the natural world. Jane Kidd is interested in the human desire to possess and assimilate the natural world into material culture and recreate nature under human control through translation into the decorative, systems of notation and collection. She has been influenced by 16th Century cabinets of curiosities and later natural history collections that bring into question the relationship between knowledge and control reflecting our continuing anthropocentric attitude to the natural world.

A compartmentalized composition is used to collect and juxtaposition historic and contemporary tools, reference to botanical drawings, taxonomy, diagrams and mapping. Historic textiles emphasise evidence of colonialism and cross-cultural exchange, drawing parallels between the human urge to transform the natural world and the West's preoccupation with accumulating and possessing other cultures.

The narrative that is woven explores the impact of the human desire to possess and control our environment, our bodies, and our histories.

Imprint Impact 2
tapestry
134 x 62 cm

Imprint Impact 3
tapestry
134 x 62 cm

ÄINO KAJANIEMI : FINLAND

Äino Kajaniemi was educated at the University of Art and Design, Textile Department, Helsinki, Finland, between 1978-83. She works from her heart with poetic images of women, flowers, transparent skirts and elaborate lace. The drawing is free and lyrical, belying the sheer hard work and discipline of the fine weaving. Rough and smooth materials are combined in the weft emphasizing the tactile woven qualities of the work, inviting the viewer to not only look at the image but also sense the pleasures of its texture. The motifs of roses and lace depict womanhood with complex messages of beauty and thorns, covering and making transparent, sin and forgiveness.

Memoire
tapestry
144 x 242 cm

Tasapaino
tapestry
64 x 43 cm

SUE LAWTY : ENGLAND

The content of Sue Lawty's work is rooted in an emotional, spiritual and physical connection with the land. Direct experiences of remote, raw and edgy landscapes are the starting points for her abstract and minimal works.

It was whilst walking in the wilder parts of Australia twenty years ago that she first became aware of rock as both a physical and visual embodiment of structure and time (and in this respect a parallel to the medium of tapestry).

In recent collaborations with the Victoria and Albert Museum, London and other museums, she has been drawn to re-examine the most humble of woven fragments and the simplest of plain weave structures - fascinated how a simple thread combined with the unique hand mark of the weaver, can have such a bearing on how a cloth looks and holds itself. Her subsequent drawings and weavings investigate properties of material and repetition of mark using hemp, ramie, linen and an element directly from the earth, lead.

Lawty works in an intuitive manner, paring away excess and refining an idea down to it's essentials. Understated restraint, balance, tension and rhythm are all sought to produce work that is essentially still.

Field Of Times, 2007
Leeds Museums and Galleries Collection
tapestry
100 x 100cm

Detail of Woven Lead

SARA LINDSAY : AUSTRALIA

In 2004, Sara Lindsay she commenced a new body of work that examined her family's relationship with Sri Lanka. Her British grandfather managed a tea estate in the 1920's and 30's – her mother was born there. In 2005 she visited Sri Lanka for the first time with her daughter, shortly after the devastating tsunami.

On her return to Australia she proceeded to develop a body of work, which responded to this visit. She did not want to make a didactic or political statement, but attempted, through a quiet and contemplative process, to represent the fragility of life. She also became more and more interested in the history of Sri Lanka as a trading nation and how she could extend her repertoire of materials to comment on this exotic but troubled history of trade. It was very interesting for Lindsay, given her use of cinnamon, to discover that in the 1600's the weavers of fine gold cloth, who had originally come from Southern India were banished from the Kingdom of Kandy (the original capital of Ceylon) and sent to the south west coast to become cinnamon peelers - employed by the Portuguese and later the Dutch.

Trade: Lacquer Jade China Spice
Gouache on paper
74.5 x 570 cm

Detail: Cinnamon and Roses
tapestry

SUSAN MOWATT : SCOTLAND

Susan Mowatt was born in 1967 and studied drawing and painting at Edinburgh College of Art before completing an MA Tapestry at ECA. She has worked with recurring shapes and forms in imaginary landscapes, exploring colour tactility and form. Currently she is enjoying a period of producing small, playful works juxtaposing woven tapestry pieces with other made elements. She sees her work as a personal narrative, which relates to outside events. Colour, pattern and the interplay of line and surface are important. She always attempts to use woven tapestry in a manner appropriate to the twenty first century and looks to contemporary art practice to contextualise the work.

Grey Blob
tapestry, drawing, collage
117 x 78 cm

Detail of *Spill*

Publisher: Australian National University
Gallery Program Co-ordinator: James Holland
Gallery Administrative Assistants: Julie Cuerden-Clifford & Jay Kochel
Catalogue Design and Layout: Jay Kochel & James Holland
Cover Image Design: Annie Trevillian
Photography: Photography by the Artists unless otherwise credited

Printing: WHIRLWIND
Edition: 2500
ISBN: 0731 530 543

© The artists and the ANU School of Art Gallery.
All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means electronic or mechanical, including photocopy, recording or any information storage or retrieval system, without prior permission of the publisher.

ANU School of Art Gallery

Street Address: Corner of Ellery Crescent and Liversidge Street, Acton ACT Australia

Postal Address: ANU School of Art Gallery, Building 105, Australian National University ACT 0200 Australia

w <http://www.anu.edu.au/art>
e sofagallery@anu.edu.au
t (02) 6125 5841

CRICOS 00120C.

THE FINE ART OF TAPESTRY WEAVING

TAPESTRY 2008

Contemporary tapestry by selected artists.

Curated by Valerie Kirk.

The Australian National University School of Art Gallery
9 APRIL – 4 MAY 2008

For more information:
<http://www.anu.edu.au/ITA/CSA/events/index.php>
<http://www.anu.edu.au/ITA/CSA/textiles/index.html>

The School of Art would like to acknowledge assistance from The Victorian Tapestry Workshop, The Hancock Fellowship, ANU Visiting Academic Scheme, Arts Council England, Designed & Made, Canada Council for the Arts, The Australia Council, Edinburgh College of Art, Scottish Arts Council, Leeds Museums and Galleries, The Alberta College of Art and Design and Rosemary Crosthwaite.

Back cover image: Äino Kajaniemi, *Tapiserie 3*

Canada Council
for the Arts

Conseil des Arts
du Canada

Australian Government

