
HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 1 of 14

 12 February – 19 June 2011

 Curator Sue Cramer

 Tucker Gallery and Project Gallery Heide III

Installation view of exhibition
Photography by John Brash

This Education Resource has been produced by Heide Museum of Modern Art to

provide information to support visits by educational institutions to Heide Museum of

Modern Art and as such is intended for this use only. Reproduction and

communication is permitted for educational purposes only. No part of this education

resource may be stored in a retrieval system, communicated or transmitted in any

form or by any means.

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 2 of 14

Colour Bazaar: Nine Contemporary Works

This exhibition brings together nine paintings and sculptures by contemporary artists to create a

colourful, eclectic and texturally diverse display that resembles the visual richness and variety of a

bazaar.

The works contrast with and complement each other through their formal as well as conceptual

qualities and reflect a range of cultural and art historical references including: Steiner educational toys,

gestural and geometric abstraction, fantastic theatrical costuming, Arabic music and Post-Minimalism.

These artists dip freely into the histories of modernism mobilising the formal language of art in an

exploration of the poetic and associative qualities of abstracted forms, colours and materials. A strong

use of colour is part of the works’ allure. Whether in the spectrum of a rainbow; the silverly surfaces of

pewter, the shimmer and transparency of gold mesh, or the saturated hues of dyed hessian or paint,

colour acts as a spur to the imagination or, as Paul Klee described it ‘Colour is the place where our brain

and the universe meet’.

Nine coloured arcs create a magnificent rainbow in Emily Floyd’s Steiner Rainbow, a scaled-up, adult-

height version of a wooden, stacking children’s toy manufactured in the seventies but inspired by the

educational philosophies of anthroposophist and social theorist Rudolf Steiner (1861-1925). Floyd

remembers being given similar toys as a child by her parent in the 1970s. The sculpture evokes how in

remembering things from childhood we can sometimes exaggerate their scale.

Emily Floyd discusses aspects of Rainbow with Curator, Sue Cramer

Emily Floyd
Born 1972, Melbourne. Lives in Melbourne.

Steiner Rainbow, 2006
MDF, two-part epoxy paint
dimensions variable (approx 181 x 361 x
180 cm)
Courtesy of the artist and Anna Schwartz
Gallery, Melbourne
Photograph by John Brash

Emily, Steiner Rainbow (2006) is based on an educational child’s toy designed by Austrian

philosopher, architect, and social theorist Rudolf Steiner (1861-1925). What were your intentions in

scaling-up the original to make it the height of an adult?

My use of scale is largely psychological. I think most people experience childhood distortions of scale.

We remember objects, such as toys, as being much larger because of their personal importance or

relationship to the body. For example, when as an adult I revisited my first school, I couldn’t believe how

small the architecture was, how such an authoritarian space could in fact be so small?

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 3 of 14

What interests you about Steiner and his educational theories?

I am interested in the contributions women and children have made to Modernism through learning and

play, in particular through the kindergarten movement, to which Steiner’s educational theories were

connected.

Is Steiner’s rainbow toy something you remember from your own childhood?

My parents both worked in areas relating to early childhood development when I was young. They

weren’t involved in Steiner schooling, but I grew up surrounded by objects like the rainbow stacking toy.

Mum was part of the Feminist Community Child Care movement in the 1970s. Dad manufactured toys

and was involved in the non-violent toy movement. He was very influenced by the toys that came out of

the quota system in the former USSR.

The modular character of Steiner Rainbow makes it possible to exhibit either as nine separate

coloured arcs or as a unified whole.

The work comes with the instruction that it may be presented in any configuration within the exhibition

space. Likewise, so many aspects of our lives seem to offer the promise of modular entertainment. For

example, phone plans are presented as colourful fun systems that one can play around with to create a

customized personal choice. Ultimately though we are left with the same banal reality and the structure

itself remains unchanged. This might sound strange, but it is possible to conceive of Canberra,

Australia’s seat of Democracy, as a kind of giant modular Steiner toy. Walter Griffin and Marion Mohony

Griffin, who won the 1912 competition to design the capital, were followers of Steiner’s mystical system

of Anthroposophy. The Griffins’ first sketches for Canberra show architectural structures as concrete

representations of aspects of democracy projected onto the Australian landscape. Their drawings

strongly resemble Steiner’s coloured diagrammatic chalk drawings of the same era.

You often reference literature and social theory in your work. How do you see art objects relating to

language and ideas?

Objects have the potential to become catalysts in learning and in finding alternative ways of doing

things. Children often lay out objects when they are playing, creating narratives in space. Through these

spatial practices physical things become concrete philosophical concepts.

What do rainbows symbolise to you?

Utopia.

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 4 of 14

Forging the Energy Body (Swegypt) 2004
Silver is the colour of the loudspeakers and bells cast in pewter that Hany Armanious displays on shelves

in his enigmatic sculpture, Forging the Energy Body (Swegypt) (2004). Central to the work is the artist’s

fascination with casting molten metal to create solid form, a metallurgical transformation he views as a

quasi-mystical transformation.

Hany Armanious
Born 1962, Ismalia, Egypt. Lives in Sydney.

Forging the Energy Body (Swegypt) 2004
pewter, chromed aluminium, plaster, adhesive
stickers, brass, LCD monitor, spray enamel and
silver marker on form-ply and steel. One-off video,
filmed on digital camera, screening format DVD, 30
second loop with original “ARABBA” music
154 × 117 × 90cm
Michael Buxton Collection
Photograph by John Brash

Rala Rala 2007
Matthys Gerber ‘s Rala Rala (2007) continues the artist’s interest since the early nineties in ‘Rorschach’

images. A paint-splashed canvas has been folded along the horizontal middle line and then again in a

number of directions to make a symmetrical or doubled imprint, creating a kind of mirroring effect.

Gerber also sees this technique as a kind of “painting backwards” – echoing the inspired reverse audio

effects used by the Beatles on their 1960s album ‘Revolver’.

Matthys Gerber
Born 1956, Delft, The Netherlands. Lives in
Sydney.

Rala Rala 2007
oil on canvas
190 x 298 cm
Courtesy of the artist and Sarah Cottier
Gallery, Sydney

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 5 of 14

Hessian House 2 2011
Bright layers of dyed hessian cloth are used by A.D.S Donaldson to construct his sculpture Hessian House

(1993-2011). The cloth is layered over a wooden frame, creating a rectangular, tent-like structure, a

form of makeshift architecture like a children’s cubby house, or ‘soft sculpture’ in the vein of Post-

Minimalism.

A.D.S Donaldson
Born 1961, Melbourne. Lives in Sydney.

Hessian House 2 2011
hessian, wood,
186 x 200 x 200cm
Courtesy of the artist
Photograph by John Brash

Sliding Ladders; Truncated Icosahedron #1 2010
Criss-crossing threads in luminous shades create dazzling patterns in Nike Savvas’s Sliding Ladders;

Truncated Iconsahedron #1 2010, a sculpture shaped like a soccer ball. The work references the high-

school maths exercise ‘sliding ladders’ but also ‘string art’, a craft activity popular in the 1970s.

Nike Savvas
Born 1964, Sydney. Lives in Sydney.

Sliding Ladders; Truncated Icosahedron #1
2010
wood, wool, steel,
120 x 120 x 120cm
Courtesy of the artist and Breenspace,
Sydney

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 6 of 14

Flat Flower Work 2004-2011
Rose Nolan uses her signature colours red and white in Flat Flower Work (2004-2011), a painted relief

made from recycled cardboard. The work extends in wayward fashion up and across the gallery walls, its

geometrised floral motif creating a dynamic, variegated, effect, an ‘architectural intervention that has a

crazy energy’ Nolan says.

Rose Nolan
Born 1959, Melbourne. Lives in Melbourne.

Flat Flower Work 2004-2011
acrylic paint on card
dimensions variable
Courtesy of the artist and Anna Schwartz
Gallery, Melbourne
Photograph by John Brash

Thrown World 2010

The poetic aspiration of Bryan Spier’s abstract painting Thrown World (2010) is to ‘show all the colours

of the world’. A spectrum of tonal gradations creates a, continuous, radiating movement across the

canvas. The painting hangs at an angle on the wall, its diagonal tilt giving the exhilarating yet unsettling

impression that gravity’s centre has been tipped.

Bryan Spier
Born 1975, Canberra. Lives in Melbourne.

Thrown World 2010
synthetic polymer paint of canvas,
200 x 200 cm
Courtesy of the artist and Sarah Scout,
Melbourne
Photograph by John Brash

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 7 of 14

Jungle In Here 2011
Julia Gorman’s adhesive vinyl wall painting Jungle in Here (2011) is a bold extension of abstract painting

into architectural space. Her vibrant tangle of vine-like lines reaches up the walls and across the floor of

the Tucker Gallery and adjacent ramp.

Julia Gorman
Born 1968, Melbourne. Lives in
Melbourne.

Jungle In Here 2011
adhesive vinyl
site-specific installation
Courtesy of the artist and Arc One Gallery,
Melbourne
Photograph by John Brash

Costumes, 2008
Mikala Dwyer’s sculptures take the form of costumes for a ‘theatre of the absurd’ - strange, flowing

garments made from fabrics like organza, mesh and hessian together with cardboard and papier-

mâché head-masks. Her subtle, tonal palette of purples and greens together with gold and black also

reflect an interest in crystallography echoing the hues of metallic elements and crystals.

Mikala Dwyer
Born 1959, Sydney. Lives in Sydney.

Costumes, 2008
cloth, cardboard, papier-mâché, synthetic polymer
paint
dimensions variable
Courtesy of the artist and Anna Schwartz Gallery,
Melbourne
Photograph by John Brash

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 8 of 14

*
Stringing it

Materials
2D - coloured pens, textas or pencils / ruler / graph paper
3D – solid wooden board or frame / short nails / hammer / coloured thread, string or cotton

1. Mark up an octagon on the graph paper
2. Using a coloured pen, join 2 points between 2 sides then
moving at a consistent distance create a pattern.
a) The greater the angle on the line the closer your final

pattern will occur to the outer edge of the shape.
b) You can use more than one colour or an assorted

combination of colours to achieve different effects.

3. Join 2 points between 2 sides then moving at a consistent
distance create a pattern.

4. Use an assorted combination of colours to achieve
different effects

5. Try the same process on different geometric shapes for
very different effects

6. You can build on each design by extending the process to
3D. This can be achieved by:
a) Nailing short nails in a geometric pattern (through your

chosen shape) on a solid wooden board or frame
b) Using coloured string or cotton wrap from nail to nail to

develop your pattern, raised off the board

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 9 of 14

*

Surprising Colours

After looking at how colour is used in the exhibition, explore the environment to see what
colours you can find in nature.

Materials

¶ paper

¶ paste

¶ coloured papers, cloth, crayons, pencils, felt-tipped pens, pastels

Create a ‘stimulus sheet’
Find these colours in the environment and name or draw what you find within each category.
Draw a line to the colour of the object, as you have seen it in nature.

Animal

Vegetable

Mineral

Choose three of the objects you identified on your
stimulus sheet and draw them in outline to fill
three separate pages

Using a surprising, solid colour to fill in each object

Cut out each object ready to assemble on a new
piece of paper

Create an artwork using your 3 coloured images

and one of the following;

¶ Coloured patterns

¶ Solid blocks of colour

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 10 of 14

¶ Dripped colour

¶ Colour Sandwich technique

¶ Coloured lines

Combine at least one of your coloured objects into

a group artwork with your classmates using an

assortment of coloured materials to link and fill

out the whole work

*

Colour Paint Sandwich

Materials

paint in cups with spoons or sticks

large pieces of paper

Method

1. Fold the paper in half to mark a centre line

2. Make a pattern with thick paint on one half of the paper

3. Fold the paper so that the wet paint is now pressed between the two half’s of the paper

4. Open it to reveal your colour sandwich

5. Press clean paper onto the thick paint – see what images appear

6. Allow to dry

*

Read this quickly

grey yellow blue red white orange green aqua black violet

pink blue aqua grey orange yellow red white orange green

black violet aqua pink blue grey yellow red white green

black violet pink yellow white pink orange red green

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 11 of 14

*
Collaborate

Each member of the class contributes 3-4 coloured objects that they are happy to use in an art
project. The objects should be highly coloured and preferably a solid colour. Objects can include
items made from plastic, paper or cloth. For the best effect objects should be a single colour.

In your group look at all the items you have and classify them using a variety of different
criteria:

¶ Rainbows

¶ Darkest to lightest

¶ Mixed

¶ Single colours together

Once you have experimented with what the colours look like in this way, as a group decide on
how you could present all your colours together in an artwork.
You could think about your artwork from many angles:

¶ Colour tells a story

¶ Random colour

¶ Single colour

¶ Graded colour

¶ Landscape

¶ Colour in blocks

¶ Colour as a theme

See how large an area you can fill – the classroom? The basketball court?
Photograph it to make a record of what you have created.
Send a photo to education@heide.com.au and tell us about it.

*
Perception

Photograph an old favourite toy. Use a computer program to enlarge the toy and superimpose

it onto a photograph in your front garden with some people in it. Consider how the people will

respond to the creature you have created. Are they pleased? Are they terrified?

Is the toy you selected frightening now it is enormous?

How has scale altered people’s response to the toy?

Write a response as to how you predict your image will work out.

*
Moody feelings

After having viewed the exhibition consider the following;

¶ How does colour contribute to the mood or emotional qualities of imaginary
artworks?

¶ How can art communicate mood? How can artists give concrete form to abstract
ideas?

¶ How do artists use line and colour to express moods?

¶ Write a list of moods and consider which colour best represents that emotion

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 12 of 14

Heide Education Programs
Heide Education offers a stimulating range of programs for students and educators at all levels to

complement Heide's exhibitions, collection, history and gardens. Programs range from tours and art-

making workshops to intensive forums with artists and other arts professionals. Designed to broaden

and enrich curriculum requirements, Heide's programs and online resources aim to inspire a deeper

appreciation of art and creative thinking.

Excursions: Exploring & responding
Excursions at Heide are educational tours tailored to meet individual student group capabilities and

needs across all year levels, from K-12 and tertiary groups. These tours can be taken as stand-alone

Excursions: Exploring and Responding, or combined with a Creating and Making Workshop.

Heide History

Students learn about Heide’s unique history as the birthplace of Melbourne modernism with guided

tours of the 16-acre site, including the ‘scar’ tree, Heide I heritage-listed farmhouse and Heide II

modernist building and Sculpture Park. Looking at highlights of the Heide collection, students gain an

insight into the Australian modernist art movement through to contemporary art practice. Students

develop and understanding of the contribution of John and Sunday Reeds’ art patronage and the lives

and practices of the artists who became the centre of the Modernist art movement in Melbourne.

VELS: Personal learning, thinking processes, civics and citizenship

ARTS DOMAIN: Exploring and responding

VCE ART: Analytical frameworks, art and cultural context, interpreting art, discussing and

debating art

VCE STUDIO ART: Developing and interpreting art ideas, styles and materials. Professional practice, art

industry contexts

Excursions: Creating & making workshops
Build on observations made in the galleries with art-making in the Sidney Myer Education Centre.

Practical programs are modified to meet student group capabilities and needs, across all year levels

from K to 12, and tertiary groups. Practical workshops can only be taken with a contextual museum

tour.

Exhibition in Focus

Create an artwork as a direct response to the artworks viewed at Heide. Teachers may select from a

range of starting points, both inside the galleries and in the Sculpture Park, in guiding students to create

artworks. Students may work individually or collaboratively to produce ephemeral or take-home

artworks.

Workshop adapted to suit the different year levels.

VELS: Physical, personal and social learning, communication, creativity

ARTS DOMAIN: Creating and making

VCE ART: Art making, cultural expression and personal meaning

VCE STUDIO ART: Exploration of materials and techniques

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 13 of 14

Education Resources

Heide offers online Education Resources to accompany our major exhibitions. These resources are

supplementary documents that include artist and exhibition information, colour reproductions of key

artworks and exhibition-related questions and activities tailored to the VELS and VCE curriculum.

Resources are regularly added to the Heide website and are available at

heide.com.au/education/resources.php

Bookings

Bookings are essential for all programs.

For more information, visit heide.com.au/education or contact Heide Education: T 03 9850 1500

education@heide.com.au

Teachers are encouraged to visit Heide prior to a booked school visit (complimentary ticket available) to

familiarise themselves with the exhibitions and facilities.

Heide is committed to ensuring its programs and activities are accessible to all. Schools recognised as having a low

overall socio-economic profile on the Government School Performance Summary are eligible to apply for a reduced

fee. Please contact Heide Education for more information.

Prices and programs may change without notice.

Keep up to date with the latest Heide Education news and special offers by subscribing to the Heide

Education e-bulletin at heide.com.au/subscribe

Heide Museum of Modern Art

7 Templestowe Road

Bulleen VIC 3105

T 03 9850 1500

education@heide.com.au

heide.com.au

Open daily 10am–5pm

Closed Mondays (except public holidays)

http://www.heide.com.au/education/resources.php
http://www.heide.com.au/education
mailto:education@heide.com.au
http://www.heide.com.au/subscribe
mailto:education@heide.com.au
http://www.heide.com.au/

HEIDE EDUCATION RESOURCE

©Heide MoMA 2011 Educational use only Page 14 of 14

