

moore


moore
is
more

MOVING RIGHT ALONG

Julie Ewington

In a world where life seems to be changing with unprecedented rapidity, where change is a constant, the stories we tell ourselves are more important than ever before. And while this fable about our time being unlike any other is an old story, it is still true and must be told again today.

Tom Moore works in blown glass, an ancient technique, but his images, narratives and settings are completely contemporary. His fantastical world embraces gorgeous birds and animals that have already hybridised with modern automobiles and airplanes, and is inhabited by exquisite creatures that are morphing to inhabit a universe that seems quite as ominous as it is beautiful. (Are those skies weeping?) To my mind, Tom's drawings of the now nearly-obsolete incandescent light-bulb, once the iconic image of the 'bright idea', are emblematic of the perplexing challenges that we confront today: the little face staring at us is an ür-face of human alertness but also a reminder of the power of the imagination.

Tom's evocation of spectacular beauty living amid barely-managed chaos is an allegory of a contemporary world we all recognise. It is in constant motion: his characters are active, getting about their business, flying and rolling and paddling and sailing from one spot to another, always in transit, sometimes in transition. Each spritely light-filled figure appears to move with self-motivated vigour, their spindly legs purposeful. They plunge into action insouciantly, they take to the air with aplomb. Many of Tom's figures are gravity-defying, others have cannily adapted to life on the water — the pickle boy hitches a ride with a spud — and the *Tadpolecamper*, a personage as much as a vehicle, is proclaimed as the 'Actual missing link between amphibians and mobile homes.'

Speaking of missing links, look at the bottles used for ferries or the beaky bottle-bird transporting that carrot-nosed character: humble, ubiquitous, totally necessary even today, one of the oldest forms made by glassblowers, bottles carry messages from the ancient world into the present.


Tom's drawings show the sources of his imagery in Surrealist sketches and contemporary cartoons and comics — they have the same feral immediacy, which translates to the glass figures — and some of his

characters, like SpudBoy and Potato Head, recall the celebrated vegetable-man by the sixteenth century Italian painter Arcimboldo. Tom's creation of an entire universe of hybrids shows the same allegorical impulse that fuelled Hieronymus Bosch's *Garden of Earthly Delights*, with its menagerie of hybrid beings. Tom works within a venerable tradition: it includes medieval bestiaries (the gorgeous raiment of the striped birds recalls parti-coloured hose), the exquisite porcelain monkey orchestras from Meissen, entire tribes of Venetian glass figurines, the nineteenth century nonsense rhymes that Edward Lear illustrated with his spindly personages (Lear was an accomplished ornithological draftsman) and, last but not least, the spiky resourceful energetic animals in Dr Seuss's much loved books for children.

What matters here is that these old lineages are harnessed to the situation in Australia today and set moving. I mean movement in two senses, which overlap and intermingle in the works in a kind of interactive dialogue. All Tom Moore's characters move — they cannot stand still (though they seem frozen in each moment), they are busy making their world through action rather than simply existing in it. And this urgency is embodied in the way Tom makes his characters move through a variety of different media. Doodle to digital, here is an entire artistic spectrum on the move,

from pencil drawings to new media: from the initial drawings, to their manifestation as individual glass figures, to groupings with painted backdrops like mini museum dioramas, some located in Adelaide street scenes, to complex tableaux assembled in photographs and prints, to animations that make actual the constant movement that was previously implied. Here we see every moment in the various stages of the life of these characters and the narratives they inhabit.

Importantly, in this complex world challenge is met by good-heartedness, by evident amity and co-operation, by deploying a finely-honed sense of the absurd. Despite some anxiety, most of Tom's folk manage to hold on to that quality of bright enjoyment of life that Italians call *allegria*. Tom's world is a riot, it's a celebration, it's full to the brim with life. The modernist dictum that 'less is more' is often attributed to the German architect Mies van der Rohe (1886–1969) but any number of twentieth century artists espoused the belief. Tom Moore challenges this belief in the exhibition's title, with the abundant energy of his world. A maximalist rather than a minimalist, he believes that 'Everything matters: if you think about it, less is actually less...' What more can one say?


red cane
green cane
"less is more"
mies van der Rohe
less is actually less

ANOTHER ANOMALY OF THE AVIAN WORLD ARE THE *Fat Head* BIRDS. SENSE SHOULD DICTATE THEY WOULD NEVER GET OFF THE GROUND AND YET THEY ARE RENOWNED FOR THEIR SKYLARKING PROWESS. HIGHLY PRIZED FOR THEIR RADIANT PLUMAGE AND DAMN TASTY.

ONE OF THOSE INTRIGUING POTATOES FROM THE BACK OF THE CUPBOARD THAT ARE LEFT TO SPROUT. *The Flying Kipfier* IS A TRULY TENTACULAR SPECIMEN: FAST TRACKED EVOLUTION OF LEAFY AIRFOILS AFFORD THESE LUMPY INDIVIDUALS THE GRACE OF GLIDERS.


VIEWED HERE UNDER
MAGNIFICATION, THESE
RADICALLY AMPHIBIOUS
CREATURES MIGRATE
BETWEEN OCEAN DEPTHS AND
THE UPPER STRATOSPHERE,
THE TRANSPARENT
EXOSKELETON RENDERS THESE
LONG-LIVED TRAVELLERS
VIRTUALLY INDESTRUCTIBLE.


BEHOLD WHAT LIES BENEATH!
MYSTERIES WILL BE
REVEALED BY THIS USEFUL
SHELF DEVICE FOR VIEWING
PARTIAL SUBTERRANEAN
AND SUBMARINE
SPECIMENS WITHOUT
DIGGING UP OR DRYING OUT.
NEVER SEEN BEFORE
THIS FINE EXAMPLE OF A
LEGMAN COMPLETE AND
WITH ALL FOLIAGE INTACT.


RELENTLESSLY
CHEERFUL *Frown-Upside-
Down* BIRDS APPROX 39 CM
FROM BEAK TO BEAK.
SIMPLY UNABLE TO GRASP
THE GRAVITY OF ANY
SITUATION. EVEN DEAREST
FRIENDS ADMIT THEY
CAN BE HIGHLY ANNOYING.


Solitary Island
INHABITANTS SING SWEETLY
BUT TASTE TERRIBLE.
THEIR PLAINTIVE CALLS CAN
BE HEARD FOR MANY MILES.
TAKE HEED THE TALES OF
LONELY SEAFARERS LURED
TOWARDS THE MURKY DEPTHS.


more is amore


SOME HIGHLIGHTS FROM THE BACK CATALOGUE...
FOR MORE DETAILS: WWW.MOOREISMORE.COM

TREE FEET


SUPREME MACHINES


FATGUTS AUTOBIRD Custom cab, air ride. Telescopic shocks, dumped to the weeds. Retro styled. Freshly built up, new fearless rearend. Minimal rust for age. Complete service history and 19inch wheels. Pleasant leaf spring. This vehicle will not disappoint.


HI-TOP PALMBOEEL Climate control, Thumping stereo, Stunning inside & out. Good solid cruiser. Surely one of Australia's finest examples of this very hard-to-find model, especially in this condition. Starts right up, shifts very smooth, runs clean and powerful. Exquisite tappets.


TADPOLECAMPER The ultimate in rare, nostalgic, off-road machines: Safari windows, Original carpet. Mature enthusiast owner. Low miles. Immaculate condition. Comes with show trophies including 'best of show'. Actual missing link between amphibians and mobile homes. Must be seen to be believed.


THREE-TONE POTATOFISHCAR with factory dress-up kit. Powerglide auto, All new everything. Big new donk. Exceptional quality restoration of an absolute classic. Every nut, bolt and rubber replaced. Genuine road runner, this hot-rod handles like a go kart. Super nice and a real deal.

Selected Recent CV

Professional Development

- 2003–present Member of Blue Pony Studio, Stepney, SA
1998–present Production Manager/Studio Glassblower and Tutor,
JamFactory Contemporary Craft and Design, Adelaide, SA
1995–1996 Training through production, JamFactory Contemporary Craft and Design, Adelaide, SA
1990–1994 Bachelor of Arts (Glass) Hons, Canberra School of Art, ANU, Canberra, ACT

Solo Exhibitions

- 2008 *Autogonic*, JamFactory Contemporary Craft and Design, Adelaide, SA
2007 *Tom Moore, Road Trip*, Ray Hughes Gallery, Surry Hills, NSW
2006 *Tom Moore, little known facts*, Craft ACT, Canberra, ACT
2005 *Foyeurism*, JamFactory Contemporary Craft and Design, Adelaide, SA
2005 *little known facts*, South Australian Museum, Adelaide, SA

Group Exhibitions

- 2008 *Optimism*, Queensland Art Gallery, Brisbane, QLD
2007 *Bloodlines*, Hawkesbury Regional Gallery, Windsor, NSW and touring regional Australia

Awards and Grants

- 2008 New Work Grant, Arts SA
2005 Established Artists New Work Grant, Australia Council Visual Arts Board
2005 Established Artists Project Assistance, Arts SA
2004 Established Artists Project Grant, Arts SA
2001 Mitsubishi/Tokyo Bank, Japan/South Australia Award

Collections

Gallery of Modern Art, Brisbane, QLD; ArtBank, Sydney, NSW; Parliament House Art Collection, Canberra, ACT; National Gallery of Australia, Canberra, ACT; Powerhouse Museum, Sydney, NSW; Peter Fay Collection, Rozelle, NSW; Museum of American Glass, Wheaton Village, New Jersey, USA; National Art Glass Collection, Wagga Wagga, NSW

Moore is More is a travelling exhibition

26 February – 19 April 2009
JamFactory Contemporary Craft and Design
19 Morphett Street, Adelaide
www.jamfactory.com.au

20 November – 18 December 2009
Ray Hughes Gallery
270 Devonshire Street, Surry Hills, Sydney
www.rayhughesgallery.com

The artist gratefully acknowledges funding from the South Australian Government through Arts SA, Established Artists Project Assistance, and support from Spicers Paper.

Thanks to Rosie Hannam, Grant Hancock, Nigel Koop, all my beautiful glass assistants and the training staff at JamFactory Glass Studio. Tom Moore is represented by Ray Hughes Gallery, Surry Hills, NSW.

© 2009 Tom Moore, Julie Ewington, Grant Hancock

Photography: Grant Hancock
Graphic design: Sandra Elms Design
Printing: FiveStarPrint

ISBN 978-0-9803257-4-4


ray hughes gallery

