Press Release

Rem Posthuma
‘Arabesque’
8th September – 10th October 2007
Rem Posthuma (1970, The Netherlands) is developing an international reputation for his ornate and meticulous ceramic sculptures. The title of his latest exhibition refers to the fact that he has been working on a series of captivating and very elaborate three dimensional tiles inspired by what he describes as Arabic designs. After spending many hours doing research into traditional Islamic artefacts, he proceeded to carve his own very intricate moulds. He then works on a series of quite stunning pieces which can be hung together or apart. This is not only one of the most complex and challenging projects he has ever worked on, but these are probably some of the most sophisticated moulds ever produced in Europe. Arranged as a rectangular frame on the wall, he references Art Nouveau lyricism, partially inspired by the Non-Western love of ornamentation. Arranged in the shape of a large rectangular frame on the wall, Posthuma’s simple arrangement also invites contemplation of the empty space or ‘void’ within the outline of his impressive sculpture.
In some ways, Posthuma is the modern equivalent of the Illustrious British artist, William Morris. Both men produced work which was ahead of its time and technically innovative. Morris made extensive use of colour, however, whereas Posthuma continues to refer to latent modernist influences as much of his work is made using white slip.
Following his participation the recent group exhibition in the Groothandelsgebouw in Rotterdam, Posthuma has been incredibly prolific. At De Witte Voet Galerie he will also be showing work made from unusual moulds devised from turned table legs and elegant vases. In addition, terracotta sculptures based on old Dutch tile designs will be transformed into three dimensional objects which will seem to protrude from the wall like some fantasy cabinet. These extraordinary pieces take the unpainted sections of the original painted tile and turn this into solid clay, while the painted sections are left as negative space. These surprising, erudite and captivating sculptures are hard to describe. They have to be seen to be believed.
Rem Posthuma will also be showing works from the Arabesque series in ‘Capturing Paradise’, a group show of work by Western and Non-Western artists influenced by Islamic Art and Culture at Braintree Museum and Art Gallery.

A talk about the exhibition in Essex will be given by the guest curator, Siobhan Wall, in the museum on Saturday 15th September 2007
© Siobhan Wall 2007
