

XXVII RESPONSE

Welcome to the 27th Issue of the Response Magazine. The Magazine is developed collaboratively by the volunteers at Fabrica and made in creative response to each exhibition on show.

You can find each magazine online too.

Peter Hudson's In Colour is Fabrica's 2017 summer exhibition. In Colour allows us to explore what it means to be neuro-typical or not and how that manifests itself in our world. The multi-coloured realm inside of Fabrica allows us to acknowledge how our reality and consciousness is guided by the perception of our surroundings. In Colour is a becomes a leveller for all to explore in a sensory way and communicate ourselves and to each other on a different spectrum to that outside.

We communicate In Colour.

The 2017 Response Team


TERRY WATSON

SEEING VIBRANT COLOURS ALLOW TO BE:

C R E A T I V E B R A V E C A L M O P T I M I S T I C


LUCY DELANO

'UNFILTERED NATURE'

'LITTLE PLANT FOUND ITS HOME IN A CRACK IN THE PLASTIC GLASS'


BY CAROLE SANDERSON

SOLOLA, GUATEMALA: THE DANCE OF THE CONQUEST

In the photograph the vibrant colours of the costumes streak and blur from the movement of the dancers like the brush strokes of an impressionists painting.

The subtle changing of colours of the IN COLOUR installation and the interactive experience evoked the memory of this magical experience. I am unable to say why.

It is the feast of the Assumption. In the church plaza in the intense heat of mid-afternoon, the dance is about to begin.

The young men are dressed in the elaborately fringed, mirrored and sequinned costumes of sixteenth century conquistadors. They put on wooden masks of the pink-faced, white-moustached Pedro de Alvarado, the slayer, and his captains. In doing this they assume the identity of the vanquishers of Maya civilisation. Nonetheless the dance is a form of indigenous resistance. The conquistador is satirised by the young Maya males whose stumbling gait becomes increasingly unstable as they dance for days in an ecstatic trance induced by exhaustion and the effects of cane liquor, as they twirl, hop and bend to the strains of the marimba's discordant, hypnotic melody.

Despite the outward Spanish form of the dance, its true meaning lies buried deep in the Maya-Quiche past. For the Maya, the conquest was an earthly representation of a cosmic catastrophe. It is the death of time, and this rite must be performed for time to emerge again. The dance is a communication with the Gods; a plea for the rains to replenish the earth so that the sacred maize will grow.


RACHEL BLYTH

'LEAF ON LEMON WITH SPECKS'

'LEAF AND COCONUTS'

'LEAF ON ORANGE'

'NATURALTHINKING'

'LUNAR'

'MIND AND BODY. BODY AND MIND.'


ANN CATTRALL COLOUR HEADS


VICTORIA SUVOROFF RUSSIAN SELF


JANA SOLFRONK

ELEMENTS PAVILIONS AND WALLS


ANNEKA WARBURTON

ALL THE RAYS


You sit back, full spectrum - hidden under crossed arms.

They tease you for your muted greys, conservative maybe or just observing the afternoon unfold in a shade of cool, unshakable blue.

But I've seen all of you; Fisher-Price primaries rocketing into view a cascade of amped-up delight, I revel as they burst and fizz on my tongue.

ZOE PRICHARD

'UNTITLED'


ANNE FORTIS INTERPRETATION


BÉATRICE LAJOUSCOLOUR FLIES ON THE WALL


YVONNE ROBERTS

'TRANSITION'
'PROTECT & SUSTAIN'


ANGI LOWRIE

'CONVERSATIONS IN RAJASTHAN'
'WELCOMING SPRING'


LUCY DELANO

'UNFILTERED'


Thank you to all those responded to In Colour:

Ann Cattrall
Anne Fortis
Anneka Warburton
Angi Lowrie
Béatrice Lajous
Jana Solfronk
Lucy Delano,
Madeline Bercis
Milika Razak,
Rachel Alex,
Terry Watson
Victoria Suvoroff,
Yvonne Roberts
Zoe Prichard

Peter Hudson and the Response Team:

Dulcie Wagstaff Ernesta Simkute Rachel Alex Sally Connellan Santiago Simone Terry Watson

