BETWEEN APPEARANCES

THE ART OF LOUISE WEAVER


BUXTON CONTEMP ORARY

Main exhibition wall text

Featuring fantastical creatures, iridescent other worlds, uncanny objects and unsettling organic forms, Between appearances: the art of Louise Weaver explores the multidisciplinary practice of one of Australia's most significant contemporary artists.

While Louise Weaver is best known for her whimsical, thought-provoking sculptures of animals, this exhibition features more than 100 works in an array of media, including sculptural installation, painting, drawing, printmaking, collage, textiles, movement and sound. The exhibition spans three decades of the artist's practice and reveals Weaver's longstanding interests in fields as diverse as visual culture, art history, natural history, science and design.

Absorbed in particular by the dynamics and fragility of the natural world and environmental concerns, Weaver has a fascination with metamorphosis, cycles of growth and the intricacies of camouflage. Her work plays with these concepts and extends them into ideas surrounding artificiality, transformation, social themes and feminism, underpinned by the enduring power of mythology, make-believe and memory.


Between appearances: the art of Louise Weaver unfolds across all four of the galleries at Buxton Contemporary. It traces the artist's gradual shift from early figurative forms and compositions through to abstract paintings, objects and sound environments, providing an overview of Weaver's richly imaginative,

critical and compelling work from the early 1990s through to the present.

This exhibition is the second major monographic exhibition at Buxton Contemporary celebrating a highly regarded artist represented in the Michael Buxton Collection at the University of Melbourne.

Curated by Melissa Keys

Ground Floor Floorplan


Reception area

1

The skin of dreams (Narcissus) 2019 hand-crocheted wool and strands of human hair over gourd, wood, synthetic polymer emulsion Courtesy of the artist and Darren Knight Gallery, Sydney

2

Nature Study (Butterfly) 2019 synthetic polymer emulsion on linen Courtesy of the artist and Darren Knight Gallery, Sydney

The grid-like painted lattices of *Nature study* (*Butterfly*) embody modernist abstraction while also suggesting the woven forms of textiles and organic patterns found in nature.

The processes involved in the creation of much of Weaver's work combine her interests in materiality, craft and conceptualism. This recent painting, one of a series of new canvases, has been produced through a meticulous but imprecise process that the artist has progressively developed through experimentation over the last five to six years. This approach consists of painting directly onto glass or plastic

surfaces, building up layers of paint and medium to delineate a composition and then peeling them away from the temporary ground as a painted skin. These tissues of paint are then applied directly onto canvas or another surface and reworked. Weaver has commented that 'it's like painting in reverse'.

The spontaneity and chance that underpin Weaver's method are key parts of her making process. 'I'm predominately right-handed', she says, 'however, when I remove the painting from the surface it appears as a left-handed gesture and I'm interested in the fact that it's made by my hand but not necessarily made, or fully determined, by me. It's almost as if I'm channelling some other person, spirit or personality, or part of me that I'm not necessarily aware of, even though I'm conscious of the act while I'm undertaking it.'

Similarly, the titles for Weaver's paintings often emerge after the works are fully formed and are analytical or poetic responses to what is made manifest through this uncertain process.

Heritage Gallery area

3

Man falling from a horse 1988 ink and Polyfilla on cotton duck, found brooch Collection of Peter Ellis, Melbourne

This enigmatic painting in ink reworks a memorable image from the artist's childhood that she found reproduced in a book in her family home. The underlying image, as the title suggests, illustrates the dramatic event of a man falling from a horse. This image has then been obscured under an inky veil. The work can be seen as a precursor to Weaver's later artistic interests, particularly her ongoing relationship to narrative, with repetitive mark making and crosshatching deployed to conceal, disguise and alter the almost unreadable image beneath. 'The marks form an explosion in a way', says Weaver. 'The image becomes incomplete or part of a terrain in flux.' Man falling from a horse signals an ongoing interest in fragility, impermanence and upheaval as well as the dynamic interrelationship between the forces of creation and destruction.

Drowning man 1991

watercolour, synthetic polymer emulsion, coloured pencil, coloured paper, eggshell, cotton thread, silk organza on handmade rag paper Courtesy of the artist and Darren Knight Gallery, Sydney

The use of shattered eggshell in this work suggests fragility as well as the feminine (through the ovulation cycle) and also evokes the experience of releasing the egg by breaking through the shell.

Eggs encapsulate the promise of something positive, a sense of growth and possibility. While the perforation and destruction of the elegant ovoid form is an entirely aggressive act, this violent act is also a moment of birth and transition. So I guess this sums up my attitude to making in the way that a lot of Louise Bourgeois's powerful writing does in that every act of creation is also equally an act of destruction.

Louise Weaver, 2019

Yet to be titled 1991 ink, cotton thread on Arches Aquarelle paper

Yet to be titled 1991 ink, cotton thread on Arches Aquarelle paper

Yet to be titled 1991 ink, silver-coloured paper on Arches Aquarelle paper

Yet to be titled 1991 ink, cotton thread on Arches Aquarelle paper


Yet to be titled 1991 ink, cotton thread on Arches Aquarelle paper

Yet to be titled 1991 ink, watercolour, cotton thread on handmade rag paper

Pleasure 1991

hand-embroidered cotton thread, watercolour, image transfer, glass beads, paillettes on Fabriano paper

Courtesy of the artist and Darren Knight Gallery, Sydney


6

- Sound islands with clouds 2001
 hand-embroidered cotton thread, sequins,
 metal rivet on Arches Aquarelle paper
 Private collection, Melbourne
- Diagram for two colliding stars 2001 hand-embroidered cotton thread, sequins on Arches Aquarelle rag paper Private collection, Sydney
- 3. The silent spinner of wishes 2001 hand-embroidered cotton thread, sequins on Arches Aquarelle paper Private collection, Melbourne
- 4. Sketch for an acoustic island with a tree of perfect blossoms made from waves of sound 2001 hand-embroidered cotton thread and sequins on Arches 88 paper Private collection, Sydney

- 5. Ice cave 2000–01 hand-embroidered cotton and polyester thread on single-colour screenprint on Arches 88 paper unique Laverty Collection, Sydney
- 6. Ghost feeding a bird 2001–02
 hand-embroidered cotton thread, sequins,
 plastic on screenprint on Arches 88 paper unique
 Courtesy of the artist and Darren Knight Gallery,
 Sydney

These intricate and allusive hand-embroidered drawings poetically conjure up geographies of islands and grottoes, ever-shifting clouds and sonic phenomena. They emerge from the artist's ongoing interest in the interrelationship between visual and aural experience. In part, these sketches were inspired by a suite of acoustic diagrams that sought to visualise the invisible physical forms of sound in space. Weaver admired the poetic beauty of the schematic structures depicted in these found diagrams and translated them into exquisite new topographies that hum with sensation.

7

Constellation 2006 hand-embroidered paillettes, aluminium, polyester thread on Arches Velin Curve 300gsm paper Spider web (midnight) 2006 offset lithograph printed in one colour (black) on Arches 88 300gsm paper edition of 15

Coming down like rain II 2006 hand-embroidered cotton thread on paper

Static (digital age) 2006 offset lithograph printed in one colour on Arches 88 300gsm paper edition of 15

Meteor shower and black hole 2006 hand-embroidered lamb's wool on offset lithograph printed in one colour (black) on Arches 88 300gsm paper unique

Spider (midnight) 2006
offset lithograph printed in one colour (black)
on Arches 88 300gsm paper
edition of 15
The University of Melbourne Art Collection
Michael Buxton Collection Donated through the
Australian Government's Cultural Gifts Program
by Michael and Janet Buxton 2018

In these works, lines and shapes form simple images and impressions that in turn suggest vast and complex scenes, webs, systems and networks. Often combining digital and handmade processes, they simultaneously reference phenomena such

as rainstorms, black holes and stars at micro and macro levels while also suggesting inner spaces and psychological states. Within the various media and processes of making reside the different speeds of the analogue and digital worlds. 'Poetic associations are heightened here,' Weaver says, 'and imagery that could be quite mundane or ordinary becomes particularly beautiful or special; these works are simultaneously very formal, illusionary, playful and poetic.'

8

Cuttlefish 1991

hand-embroidered cotton thread, pencil, watercolour, metal rivet on Arches Aquarelle paper

Jellyfish 1991

found and customised embroidered organza collar, hand-embroidered cotton thread, beads, pencil on Arches Aquarelle paper

Courtesy of the artist and Darren Knight Gallery, Sydney

9

Cloud atlas 2014

fiberglass, synthetic polymer emulsion, pumice, hand-crocheted polyamide thread over papier-mâché Courtesy of the artist and Darren Knight Gallery, Sydney Liberty or love 1999 taxidermy bird (Plover), diamantes, silk ribbon, cotton thread, silk organza, plaster, sewing needle Collection of Peter Ellis, Melbourne

The taxidermied bird at the centre of this work was found by the artist in an op shop. Upon seeing it, Weaver was struck with a deep sympathy for the creature and was overwhelmed by a desire to rescue it. 'When it was in the store, I felt a sense of melancholy and longing. This work is an attempt to liberate the bird and to place it back into an environment that restores the privilege, significance and authority it once possessed in its own world. I bejewelled the once living creature and made it crocheted leggings to keep it warm in the snow.'

At the time of making this work, Weaver was especially interested in the presence of birds in surrealism, especially Leonora Carrington's and Miro's references to parrots. This tender sculpture is at once equally moving and darkly absurd, the bird's delicate footprints suggesting its once animate condition and contrasting with its now static form. Caught between places and states, appearing neither alive nor dead, *Liberty or love* poignantly highlights the complex and often contradictory mindset that humanity presents towards animals – shifting between seemingly indifferent cruelty and care.

Lotus Elan 2013

wood, foam, papier-mâché, synthetic polymer emulsion, marble dust, pumice, human hair, dust Private collection, Melbourne

Clear white distance 2013 wood, foam, papier-mâché, synthetic polymer emulsion, marble dust, pumice

Light house in high sea 2013 wood, foam, papier-mâché, synthetic polymer emulsion, marble dust, pumice

Ajax 2013

wood, foam, papier-mâché, synthetic polymer emulsion, marble dust, pumice

Disappearance at sea 2013 wood, foam, papier-mâché, synthetic polymer emulsion, marble dust, pumice, eggshells, natural woven hemp, linen, seashells, copper boat building nails

Courtesy of the artist and Darren Knight Gallery, Sydney

12

Nacre 2016 synthetic polymer emulsion on linen Courtesy of the artist and Darren Knight Gallery, Sydney Snow blossom cape 1997–99 hand-crocheted cotton thread, glass beads, hand-blown glass, wooden beads, sewing needle Courtesy of the artist and Darren Knight Gallery, Sydney

Waterfall 1997/2019

hand-crocheted cotton thread cotton, jet beads, glass beads, wooden beads, light globe, wire, sewing needle
Collection of Peter Ellis, Melbourne

To create *Snow blossom* cape, Weaver commissioned a local artisan to replicate in glass, as faithfully as possible, the prismatic structures of snowflakes. These were based on the first photographs to capture these forms, which were taken with microscopic imaging technology towards the end of the 19th century. 'I liked the idea', says Weaver, 'of snowflakes made from glass, composed as a functional, albeit unwearable, element, a cascading cape of frozen water that metaphorically wraps around the body'.

To accompany this installation, Weaver created a companion work, *Waterfall*, similarly assembled with glass and jet and beads. These small glass forms were historically used as decorative fringes on garments and were particularly popular during the 1920s flapper era, in part for the pleasing sound the beads make on a moving body. Weaver finds the aural suggestiveness appealing and


conceived this work as a diagram or a sketch. To the artist this piece remains in an ongoing state of becoming. She sought to evoke the natural state of water as ever flowing and unfixed, echoing its fluent relationship to mark making and to physical and acoustic gestures in space.

'I'm interested in the different forms that water can take – gaseous, frozen and flowing – and water's relationship to the human body and to femininity more broadly.'

14

Hummingbird 1991 hand-embroidered cotton thread, image transfer on Fabriano paper Courtesy of the artist and Darren Knight Gallery, Sydney

Ground Floor Floorplan (Continued)


Ground Floor Gallery

15

Rock wallaby 2000

kid mohair, cotton thread, lamb's wool, sequins, wool, Lurex, metallic polyester over high density foam taxidermist model, steel Monash University Collection Purchased 2000 Courtesy of Monash University Museum of Art, Melbourne

16

272008

nylon wool, jute, linen, kauri shells, monofilament Courtesy of the artist and Darren Knight Gallery, Sydney

17

From the House of Fabius Rufus 2008 hand-crocheted lamb's wool over taxidermied birds and wooden base, sequins, cotton thread, felt Private collection, Melbourne

Golden bird (Trill) 2009
hand-crocheted lamb's wool and sequins over
taxidermied parrot, Meiji period (19th-century)
Japanese cedar stand
Private collection, Sydney

Rainbow Lorikeet (Grafting) 1999 hand-crocheted cotton perlé thread over taxidermied bird, lilac branches, light globe, silk, paillettes, glass beads, mirrored ornaments, silver leaf Courtesy of the artist and Darren Knight Gallery, Sydney

18

Embraceable you 1997
cotton thread, sequins over Plane tree branch
Monash University Collection
Purchased 1997
Courtesy of Monash University Museum of Art,
Melbourne

19

Mirage (The fear of unstructured time) 2009 nylon wool, jute, cotton duck Courtesy of the artist and Darren Knight Gallery, Sydney

This textile piece was made by laboriously sewing a supplementary layer of woollen thread through the warp and weft of a hessian support to create an optically vibrant field. This subtle work combines Weaver's fascination with the diverse traditions of textile making and the tactile intimacy between weaving and the human body.

It also suggests a modernist contemplative experience that is inherently immaterial and transcendent. The intricate stitching of this three-panel weaving took many months to complete, with the artist often working 12 hours a day to produce 10 cm of needlework. The process of creating this piece alludes to the history of women's work, particularly in the decorative arts and artisanal production around the globe. It is also a reference to time more broadly, as a measure of our mortality, and to our anxiety around how we structure and spend our days in order to make the most of the limited time that we have. A thread is sometimes considered a symbol of fate, with our individual lives woven into a larger social fabric.

20

Diagram for a posey 1995
hand-embroidered cotton on colour laser copy on
Japanese paper on rag paper
Monash University Collection
Purchased 2002
Courtesy of Monash University Museum of Art,
Melbourne

During the '80s and early '90s, Weaver worked experimentally with photocopy technology to produce numerous works on paper, approaching photocopying as a type of printmaking.

Throughout these experiments, she explored the possibilities of different types of papers and played with colour by manipulating the settings of the machine. *Diagram for a poesy* is a straightforward photocopy of Victorian glass ornaments arranged as a stand-in for a spray of flowers. By stitching red embroidery thread onto the paper ground, the artist created a decorative diagrammatic overlay. This work and others like it developed out of her fascination with floral design, particularly the Japanese traditions of bonsai and ikebana, as symbolic forms of beauty in the home.

21

Baguette (After Pain Peint (Blue Bred) 1958 Man Ray) 1998 hand-crocheted lamb's wool, synthetic polymer emulsion, fibreglass resin over baguette Collection of Sassy Park, Sydney

Untitled (blue bulb) 1997 hand-crocheted cotton perlé thread over light globe, beads, cotton embroidery thread Bosci Collection, Melbourne Double mountain 1994 image transfer, watercolour, fabric dye, cotton embroidery thread over cotton and Belgian linen

Butterfly (turquoise) 1994 image transfer, watercolour, fabric dye, cotton embroidery thread over cotton and Belgian linen

I am transforming an antler into a piece of coral by crocheting over its entire surface (sparkling antler, blue) 1995–2008 hand-crocheted lamb's wool and polyamide thread over cast bronze artist proof Collection of the artist

23

Bristol fashion (I wager you can make her talk) 2010 hand-crocheted lamb's wool over taxidermied bird, wood, cotton thread, felt Michael Buxton Collection, Melbourne

Cameo (Indian Moustached Parrot) 2007–08 hand-crocheted lamb's wool over taxidermied Indian Moustached Parrot, fig tree branch, marine plywood, sequins, glass beads, cotton thread, felt 36.5 x 18.5 x 28.5 cm Laverty Collection, Sydney Galah (Wild ribbons instead of sleep) 2007–08 hand-crocheted lamb's wool over taxidermied Galah (Eulophus roseicapillus), grey boxwood, MDF Michael Buxton Collection, Melbourne

Weaver's exuberant, brightly coloured menagerie of birds, with their whimsical narrative titles, are adorned with pompoms, sequins and handcrocheted skins that are intended to protect, disguise and cover their underlying taxidermied appearances. 'I wish to protect these birds from the ultimate humiliating act of being presented as lifeless forms on display.' The flamboyant patterning, use of wild colour and sequined sartorial style are adopted as ways of providing camouflage in a contemporary world of extravagance, overload and excess. 'The things that we encounter every day are more and more unnatural and unreal, and so in order for these creatures to survive or have significance in this new environment they need to be given the same power of over-decoration and ornamentation; they need to be overloaded like everything else.' Weaver's flamboyant birds prompt us to think about the wellbeing and visibility of all creatures in the contemporary world and how humanity might live more justly in the company of animals.

Collection #71999

hand-crocheted lamb's wool, cotton, polyamide thread over wood, granite (various found stones), starfish, bronze, plastic, cotton embroidery thread, silk thread, silk satin fabric, cotton muslin, linen, felt, glass beads, paillettes, inkjet prints on hand torn Arches BFK paper Collection of Darren Knight and Suzie Melhop, Sydney

25

Like a needle in moss (turquoise) 2008 nylon wool, jute, linen Courtesy of the artist and Darren Knight Gallery, Sydney

26

Sacred Kingfisher 2007–08
hand-crocheted lamb's wool over taxidermy
Sacred Kingfisher (Halcyon sanctus), bonsai tree,
marine plywood, sequins, felt and cotton thread
Collection of Jane Kleimeyer and Anthony Stuart,
Melbourne

Unlevel playing field 2005 hand-embroidered lamb's wool, felt on Arches Aquarelle paper Private collection, Melbourne

28

Moon shadow (Black hare) 2001–19
hand-crocheted Lurex, limited edition Japanese
bamboo tape and plastic thread over high density
foam, synthetic polymer emulsion, cotton rag paper,
wire, various secret hidden talismans
Geelong Gallery, Victoria
John Norman Mann Bequest Fund 2019

29

Taking a chance on love 2003

hand-crocheted cotton and lamb's wool, high-density foam, linen, silk, polyester, glass, rubber, plastic, acetate, aluminium, silver leaf, synthetic polymer emulsion, wood, stone, hand-hooked woollen shag pile rug made by Loretta Weaver, polyester flowers cut and sealed with high frequency sound waves (recouped from Issey Miyake evening bag), Eclisse lamp designed by Vico Magistretti, Cero chair designed by Brian Steendyk, sound

The University of Melbourne Art Collection
Michael Buxton Collection
Donated through the Australian Government's
Cultural Gifts Program by Michael and Janet Buxton
2018

This tableau of a fairytale woodland scene presents like an island apparition in the white cube gallery.

The dream-like arrangement refers less to an image of the landscape than to the experience of its forms as expressed through art, literature, popular culture and design. It triggers memories of childhood narratives and storybook settings. The installation is in part an exploration of nature as an afterimage and was conceived in red partially because the artist was interested in the idea that if you stare at a red object for a sustained period of time and then close your eyes, a hallucinatory retinal impression of it appears in the opposite or complementary colour. As such she sees this work as a green field perceived in its inverse.

At the time of making this work, Weaver was looking closely at Mark Rothko's large-scale metaphysical canvases and at Pompeiian red frescoes as well as thinking more generally about colour and meaning throughout the history of painting.

While *Taking a chance on love* is a suggestive and highly complex work that transcends any fixed or specific meaning, it subtly alludes to the

incongruent intersection between our imaginary inner and outer experiences of the world as well as humanity's exploitative and damaging relationship with animals and the natural environment.


30

It would seem that eyes can live without hearts (Oracle fox) 2005

hand-crocheted lamb's wool over high density foam, hand-painted glass (various glass animal eyes), felt, nylon and cotton thread, customised section of Comme des Garçons shirt panel, Autumn-Winter collection 2004–05, mirrored perspex, plastic, lurex, Swarovski crystals, Meiji period (19th-century) Japanese tree trunk hibachi (charcoal brazier) with fine patina, marine plywood, enamel paint Museum of Contemporary Art Australia, Sydney Purchased with the assistance of Jill & Michael Hawker, Andrew Cameron, John Reid, Mark Nelson and silent pledge at Bella Dinner 2006

'It would seem that eyes can live without hearts' is a line from a poem by the German surrealist artist and writer Unica Zürn, who Weaver deeply admires. Weaver's crochet-covered animal sculptures mostly possess empty eye sockets in place of eyes. However, in this instance, and matching Zürn's poetic words, this green fox wears a lavish sash fashioned from a *Comme* des *Garçons* blouse, adorned with baubles and embellished with an array of eyes.

Clustered together, the disembodied eyes stare out in multiple directions as if in a state of watchfulness. Arranged as though it has been presented as an award or an honour, the sash appears to ennoble the animal figure. Weaver's fox is a reference to the Oracle at Delphi, who was famed throughout the ancient Greek world for prophesying events through cryptic predictions. 'The green', the artist says, 'relates to the gasses that allowed the Pythia, the priestess of Apollo at the Oracle temple, to go into a trance state and read the future.' It is said that the Oracle's prophecies emerged out of elaborate rituals, which included the burning of laurel leaves, the consumption of spiritual water and animal sacrifice. In Weaver's recasting of this narrative, it is the animal who is bestowed with the shamanic gift of sight and who looks out across the human sphere to provide divine counsel.


- Storm and stress 2011

 ink, synthetic polymer emulsion, pigment,
 metallic thread, Japanese Kozo natural paper
 on Fabriano Artistico 640gsm paper
- The dark backward 2011
 ink, synthetic polymer emulsion, pigment,
 metallic thread, Japanese Kozo natural paper
 on Fabriano Artistico 640gsm paper
- 3. Wave and fading lights 2011 ink, synthetic polymer emulsion, pigment, watercolour, metallic thread, matchstick, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper
- Vertigo and order 2011

 ink, synthetic polymer emulsion, pigment,
 metallic thread, Japanese Kozo natural paper
 on Fabriano Artistico 640gsm paper
- Bat's wing 2011

 ink, synthetic polymer emulsion, pigment,
 metallic thread, Japanese Kozo natural paper
 on Fabriano Artistico 640gsm paper
- 6. Black ice 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

7. Blackbird Braille 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

8. Sea foam (Crust) 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper Collection of Paul Troon, Melbourne

Sky arbour 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

10. Robber's veil 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

11. The hidden roof of night 2011 ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

12. Drifting 2011

ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

13. *Effloresce* 2011

ink, synthetic polymer emulsion, pigment, gold leaf, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

14. Ghost pollen 2011

ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

15. Pollen that is carried by the wind 2011 ink, synthetic polymer emulsion, pigment, gold leaf, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

16. Will-'o-the-wisp 2011

ink, synthetic polymer emulsion, pigment, gold leaf, metallic thread, matchstick, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

17. Aster 2011

ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

18. Catkin 2011

ink, synthetic polymer emulsion, pigment, gold leaf, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper

19. Cascade 2011

ink, synthetic polymer emulsion, pigment, metallic thread, Japanese Kozo natural paper on Fabriano Artistico 640gsm paper All works are courtesy of the artist and Darren Knight Gallery, Sydney, unless otherwise stated

Composed from scattered discs of painted translucent Japanese Kozo paper, these evocatively titled works poetically conjure up the kinetic energy of natural phenomena and cataclysmic events such as hurricanes, snowstorms and tsunamis. Although modest in size, the swirling configurations, when closely observed, suggest the macro dynamism of maelstroms and the micro flurries of matter coming apart and floating freely in space, conjuring up epic and infinitesimal sensations of instability, mutability and unrest. The artist likens the effect to 'stepping forth into an unknown territory. I made these works at the time of the earthquake and massive tsunami off the Pacific coast of the Tohoku region in Japan. I remember watching footage of the earth being turned upside down and obliterated through the sheer force of nature.'

32

Crystal Satellite: Satellite Crystal 2009 polyamide, lamb's wool, linen thread, Spanish willow Courtesy of the artist and Darren Knight Gallery, Sydney

Dark cherry 2011-12

20th-century Japanese lacquered cherry wood tree trunk, fibreglass, steel, synthetic polymer emulsion Courtesy of the artist and Darren Knight Gallery, Sydney

34

Much deeping (column with growth) 2011
Japanese 20th century Tokonoma bamboo pole, foam, fibreglass, epoxy resin, carbon fibre, wool, Lurex, metallic polyester and steel
Monash University Collection
Purchased by the Faculty of Science 2013
Courtesy of Monash University Museum of Art, Melbourne

35

Bird hide 2011

Japanese Kozo natural paper, plastic, wooden beads, glitter, monofilament, linen thread, wire, synthetic polymer emulsion, sound Courtesy of the artist and Darren Knight Gallery, Sydney

Hiding in plain sight (witch grass nest) 2011–12
polystyrene, epoxy resin, linen, calico, felt, raffia,
linen thread, deconstructed and repurposed cane
lasts from Isamu Noguchi Akari light sculpture, shells,
plastic and room fragrance
The University of Melbourne Art Collection
Michael Buxton Collection
Donated through the Australian Government's
Cultural Gifts Program by Michael and Janet Buxton
2018

37

Diagram for night repair 2012 ink on Fabriano Artistico 640gsm paper

Diagram for descending vapour 2012 ink on Fabriano Artistico 640gsm paper

Diagram for a vertical drift 2012 ink on Fabriano Artistico 640gsm paper

Diagram for a bird hide 2012 ink on Fabriano Artistico 640gsm paper

Courtesy of the artist and Darren Knight Gallery, Sydney

Diagram for a swell 2012
ink on Fabriano Artistico 640gsm paper
Monash University Collection
Purchased by the Faculty of Science 2013
Courtesy of Monash University Museum of Art,
Melbourne

38

Object of the sun 2009
hand-crocheted lamb's wool over hand-turned
Japanese birch, cedar, sequins, human hair,
silk fabric, cotton thread, gold leaf, gesso,
enamel paint, steel
RMIT University Art Collection

39

Column (Endless) 2019 ostrich eggs, cotton thread, cedar Courtesy of the artist and Darren Knight Gallery, Sydney Daphne fleeing Apollo 2013 oil paint on bronze, edition of 1 + 1 artist's proof; early 20th-century Japanese kotatsu Courtesy of the artist and Darren Knight Gallery, Sydney

41

Butterfly 2013, cast 2019
bronze
unique
Courtesy of the artist and Darren Knight Gallery,
Sydney

42

Capsize 2009
warp cotton thread, linen thread, calico, silk,
wooden beads
Courtesy of the artist and Darren Knight Gallery,
Sydney

Roma I 1993-94

sequins, glass beads, cotton thread over colour laser copy on Lana Pur Fil paper on Arches Rives BFK

Roma II 1993-94

sequins, glass beads, Indian bindi stickers, cotton thread over colour laser copy on Lana Pur Fil paper on Arches Rives BFK Courtesy of the artist and Darren Knight Gallery, Sydney

44

Fold itself around the next 2019 hand-crocheted silk, alpaca, cashmere and camel hair over wood, human hair, synthetic polymer emulsion

The skin of dreams (Surrender) 2019 hand-crocheted silk, alpaca, cashmere and camel hair over gourd, wood, synthetic polymer emulsion Courtesy of the artist and Darren Knight Gallery, Sydney

45

Hoopoe (Shroud for painting) 1994/2019 image transfer, watercolour, fabric dye, cotton embroidery thread on cotton and Belgian linen

Courtesy of the artist and Darren Knight Gallery, Sydney


Eggs 1981
earthenware, oxide, glaze
Collection of the artist

Fringe 1990 human hair, cotton thread Collection of Peter Ellis, Melbourne

46

Nature Study (Weavings) I and II 1983 hand-spun wool, fabric paint, Egret feathers, horsehair, sequins, silk ribbon, brass, cotton thread; hand-spun wool, fabric paint, Egret feathers, horsehair, sequins, silk ribbon, cotton thread, dried leaves Collection of the artist

First Floor Floorplan


Project Gallery

47

No small wonder 2005

hand-crocheted lamb's wool and hand-embroidered cotton thread over high density foam, Walnut tree, gourds, starfish, ceramic, found stones, papier-mâché, Tangle designed by Richard X. Zawitz, Swarovski crystals, Lurex thread, nylon thread, cotton thread, sound Courtesy of the artist and Darren Knight Gallery, Sydney

First Floor Gallery

48

The kind that gives body to words 2016 synthetic polymer emulsion on linen Collection of Rae-ann Sinclair and Nigel Williams, Sydney

Lucent 2016 synthetic polymer emulsion on linen Collection of Karina Harris and Neil Hobbs, Canberra

49

Moonlight becomes you (Snowy owl) II 2001/2019 hand-crocheted lamb's wool and polyester thread over plastic
Courtesy of the artist and Darren Knight Gallery, Sydney

Boxed lightning 2007
plastic, glass beads, synthetic polymer emulsion
on Fabriano Artistico 640gsm paper
Courtesy of the artist and Darren Knight Gallery, Sydney

51

Dream diviner 2019

Tasmanian oak, bronze, sound design by Luke Whitten, performance by Michaela Pegum (dancer) and Dave Meagher (film maker)
Courtesy of the artist and Darren Knight Gallery,
Sydney

Drawing upon the history of the Buxton Contemporary site as once a rehearsal and training space for dance, Weaver has installed a barre (used for ballet). This gesture reconceives the museum as a fluid space of potential and ongoing creativity rather than solely a fixed site for finished artwork or fully realised ideas.

As part of this proposition, Weaver invited dancer Michaela Pegum to respond to and activate her artworks. Pegum improvised a series of movements and gestures, engaging with the forms, spaces and aural and visual elements and environments that comprise the exhibition to create a tension between movement and stillness.

Cradling 2019
synthetic polymer emulsion on cotton duck,
museum cedar stretchers
Courtesy of the artist and Darren Knight Gallery,
Sydney

One side of this work appears as a grid of wooden slats, a support and frame that delineates an expansive incandescent field of colour, suggesting a glowing window within the architectural form of the gallery.

On the other, a tracery of icy silver and white painterly marks provides contrasting luminosity and atmospheric effect. According to the artist, the silver and white 'predominately relate to a waterfall or an icy fjord or to looking at an iceberg close up and being engulfed by the expanse of white and a glint of silver. And then on the other side, I was thinking about the sun as it sets or as it rises and the changes in the temperature, the humidity in the environment and the hue, from gold to the bright orange of sunset. Through this work I'm contemplating different stages and places in the landscape, different times of year and also, metaphorically, different stages in someone's life cycle.'

Installed with its multiple characteristics as surface and three-dimensional structure, this site-specific work is intended to be experienced

as a bilateral landscape in space, to be physically circumnavigated and contemplated from each distinctly different side, with the full expanse of the body.

53

Nocturne (Entr'acte) 2019
synthetic polymer emulsion on calico, nylon tulle,
10 ink and gouache on Japanese natural Kozo paper
drawings by Peter Ellis, talisman necklace of plastic,
lacquer, glitter, anodised titanium fastenings, artificial
fur, nylon thread
Courtesy of the artist and Darren Knight Gallery,
Sydney

Nocturne (Entr'acte) mirrors and echoes the large-scale stainless-steel lift that services and has a strong visual presence in the gallery space. The hanging silver panels encased in a fine tulle mesh measure the exact dimensions of the vertical lift doors and provide an alternative point of departure. In this gallery, Weaver's site-specific installations suggestively place the body of the viewer within the works through her use of allencompassing scale and objects that take the appearance of furniture. Nocturne (Entr'acte) evokes notions of performativity, movement and a sense of passing through different thresholds, spaces and environments. This intervention brings to mind a theatre curtain that has been

momentarily drawn closed between acts. On the inverse of the silver drapes, drawings by artist Peter Ellis are embedded into the netting, performing as hidden magical talismans. Together with a nearby candle, they suggest dream-like imaginings and fantastical imaginary interior worlds just out of view.

54

Melancholia II 2013

oil paint on bronze, polyhedron beeswax candle (cast on the evening of the winter solstice) Courtesy of the artist and Darren Knight Gallery, Sydney

55

Datura (moon flower) 2019 nylon, lycra, cotton, plastic, glass beads, steel Courtesy of the artist and Darren Knight Gallery, Sydney

56

This shore of thought I guard 2019 American oak, Japan black stain, wax finish, Perspex, rock crystal ball, human hair Courtesy of the artist and Darren Knight Gallery, Sydney

This intriguing sculptural work takes its primary form from a Japanese Shōwa-era chair, chosen for its elegant throne-like geometrical structure and austere formal quality. Placed on the accompanying footrest, a crystal ball possibly alludes to the desire to see beyond the known or to participate in some kind of psychic or spiritual exchange with other worlds. It also reads like a disembodied head on a splayed arrangement of black hair. For the artist, hair often performs as a stand-in for aspects of the landscape. Here, its floating, uncanny qualities continue references to Japan and, in particular, to the onryō, longhaired vengeful spirits who bring harm to the living and cause natural disasters but also redress wrongdoings. Within this enigmatic work, Weaver creates a mysterious and unsettling space for contemplation, a space to consider the things we guard against and fear and what we hold dear and seek to sustain.

57

Mantra (Spirit painting) 2019 synthetic polymer emulsion, glitter on linen Courtesy of the artist and Darren Knight Gallery, Sydney The skin of dreams (Between appearances) 2019 hand-crocheted wool over gourd, wood, synthetic polymer emulsion Courtesy of the artist and Darren Knight Gallery, Sydney

59

Diagram for the structures of feeling (Lilac sea) 2019 synthetic polymer emulsion and glitter on linen

Diagram for the structures of feeling (The green ray) 2019 synthetic polymer emulsion and glitter on linen Courtesy of the artist and Darren Knight Gallery, Sydney

With their sweeping and shimmering horizontal iridescent fields, these large works suggest shifting and heightened moods of colour and light, variously conjuring up expanses of land and water, sunsets and seasons and the passage of time. The works continue Weaver's attention to things tiny and momentary as well as vast and expansive. Registering as both landscapes and abstractions, these paintings, with their orchestration of colour and pictorial structures, also make subtle reference to the enigmatic and unsettling work of 19th-century Swiss-born French artist Félix Vallotton.


Félix Vallotton, *Sunset, Villerville* (Coucher de soleil, Villerville) 1917

60

Linings of withered clouds 2007 synthetic polymer emulsion, plastic and glass beads on Fabriano Artistico 640gsm paper Courtesy of the artist and Darren Knight Gallery, Sydney

61

Transit of Venus 2011–12 resin
Courtesy of the artist and Darren Knight Gallery, Sydney