
DAVIDSEQUEIRA
 					   
			 

The beginner’s guide to harmony

15 February - 15 March 2009

GALERIE DÜSSELDORF

Galerie Düsseldorf  9 Glyde Street Mosman Park Western Australia WA 6012 tel/
fax 08 93840890 Gallery hours : Wednesday - Friday 11 - 5 Sunday 2 - 5 and 
by appointment Closed public holidays email : gd@galeriedusseldorf.com.au  
Website : www.galeriedusseldorf.com.au  Directors : Magda + Douglas Sheerer

GALERIE DÜSSELDORF

Cover Image : In stillness and silence 2008  Acrylic on discarded painting  Framed size 55 x 69 cm


DAVIDSEQUEIRA
 					     The beginner’s guide to harmony

David Sequeira is a storyteller. He weaves compelling narratives, sharing with his audience 
anecdotes and reminiscences that lead you into a world where art and life coincide. One 
story recounts his father’s purchase of a World Book Encyclopaedia just after arriving in 
Australia. It seemed a strange investment for a migrant family striving to establish themselves 
and reconstruct their lives in a new country. Many other items might have been more 
logical purchases but the encyclopaedia was about the future, about possibility and hope. 
And it was beautiful. It came with a companion set of children’s encyclopaedias called 
Childcraft, each one in a coloured cloth binding, together making up the spectrum. It’s 
all there: knowledge, organization, ideas, books and the spectrum , which are all recurring 
elements in Sequeira’s practice over the past decade. There is one further component, 
the re-imagination of childhood as the source of creative engagement with the world, 
a reconstruction of the awe and excitement of things seen fresh, new for the first time.

Musical references abound in Sequeira’s work and several series of prints and paintings take his 
fugue-like variations on colour and shape into explicitly musical territory. The Vase Sequence 
paintings are just that: a fugue on the same composition with different pitches and tones, hues 
and harmonies, nuances and hums drawn out by the judicious play of one colour next to another.

Once again his interest in music is catholic and he follows almost any discussion of 
favourite tunes or composers with a breezy ‘it’s on the Pod’. What fascinates him is 
the slippage between the two modes (the visual and the aural), how we link tunes 
or sounds to colour, how words from a song can add rhythm and tone to a series of 
objects, and how we can hear a colour and see a sound. This is rich terrain to mine.

In the early years of last century, Wassily Kandinsky and Alexander Scriabin began 
experimenting with synesthesia and in particular the sensory fusion of colour and 
music. Kandinsky wrote after attending a performance of Wagner’s Lohengrin:
The violins, the deep tones of the basses, and especially the wind instruments at that 
time embodied for me all the power of that pre-nocturnal hour. I saw all my colors in my 
mind; they stood before my eyes. Wild, almost crazy lines were sketched in front of me.

This experience led him to create paintings that replicated the colours and shapes suggested 
by the music and in Scriabin’s case he projected huge fields of colour on a screen linking 
particular tones to colours as he played compositions such as his famous Prometheus.

David Sequeira’s work is fun, it’s optimistic and joyous, colourful and enjoyable and it is also 
very serious Over the past decade he has embarked on a quest for enlightenment and 
like the great seekers before him he finds inspiration in the humble, the overlooked and 
discarded, identifying wit in the serious and profundity in the everyday. Around the three 
core nodes of colour, space and geometry he weaves a story about life and enjoyment, 
about understanding and sympathy, about love and respect, generosity and openness 
and, most of all, about our capacity to understand and learn from everything and everyone

SelectedGroup Exhibitions (continued)

1999            	 The Possibilities of Portraiture, National Portrait Gallery
1999          	 Moet & Chandon touring exhibition, Art Gallery of South Australia
1999             	 Wearable Galeripadi, Bandung, Indonesia
1997           	 Patterning touring South East Asia for Asialink
1996           	 new space Michael Wardell Gallery, Melbourne

Collaborations
1998           	 re: source/search, National Library of Australia, collaborative installation with 
                	 Peter Naumann (part of the National Sculpture Forum)
1998         	 Patterns of intention Artspace, Auckland, with Patrick Pound
1996-2000       	 Uday Arts group, Rajasthan, India
1996               	 …and then the eyes of both them were opened and they realised they were 
                    	 naked, so they sewed fig leaves together…collaborative installation with Peter Naumann, 
		 The Cube, Canberra Contemporary Art Space
1996                	 collaborations (works on paper) with Wilma Tabacco Canberra Contemporary Art Fair
1995            	 collaborations (works on paper) with Eugene Carchesio, Bellas Gallery, Brisbane

Reviews/ Catalogues
2008          	 Louise Teggart, Living by the Book, Catalogue essay
2007            	 Margaret Moore, David Sequeira, Art & Australia, review
2006         	 Ted Snell, Geometry, Colour Space, Catalogue essay
2006         	 Ric Spencer, Collating the World, The Western Australian, review
2005      	 Benjamin Genocchio, The Roving Eye, catalogue essay
2004    	 Din Heagney, The colours of Sequeira artist profile, Desktop magazine
2002         	 Robyn Daw, Material Witness catalogue essay
2001        	 Simon Rees, David Sequeira review Art/text
2001        	 Peter McNeil, David Sequeira Projects, catalogue essay
2001        	 Jane Barney, Rogue Plastic catalogue essay
2000         	 Melissa Chui, David as Akbar: Fiction in the work of David Sequeira, Art & Australia, December
2000            	 Melissa Chui, Primavera catalogue essay
2000             	 Giles, Auty, review of Primavera The Australian Newspaper, September
2000          	 Kate Murphy, Broadsheet, March
1999        	 Scott Brown, Give me something to believe in, Moet & Chandon touring 
	 exhibition, catalogue essay
1999           	 Andrew Sayers, The Possibilities of Portraiture, catalogue essay
1998         	 Anna Clabburn, The Melbourne Age 30 Sept 1998
1998        	 Michael Desmond, Great Stories catalogue essay
1996     	 Dr Michael Brand, Looking into history, catalogue essay
1998         	 Morris Low, Patterns of Intention catalogue essay
1996       	 Anna Clabburn, review, The Melbourne Age December
1995           	 Peter Naumann, thirty-one threads catalogue essay
1997     	 Merryn Gates, Patterning catalogue essay
1995    	 Sasha Grishin Dry and Introspective, Canberra Times, July 1995
 
Curatorial Projects
2004          	 Geometry Rhythm Light: Glass and the everyday, Object,centre for craft and design, Sydney
2003        	 Future Projections, National Museum of Australia
1999             	 Motel emerging artists in the Canberra Region, Commissioned by the 
                	 Canberra Contemporary Art Space, Canberra City Motor Inn

Awards
2003       	 Fisher’s Ghost Art Award, Campbelltown Regional Gallery
2002            	 Collex Primavera Acquisitive Prize, Administered by the MCA, Sydney

Grants
2008	 Artist in Residence, Glass works, Jam Factory, Adelaide
2004        	 Artist in Residence, University of Texas, Dallas
2002          	 Artist in Residence, Megalo Printmaking studio and Gallery, Canberra
1999          	 Australia Council Studio, Paris 2000
1997          	 Arts ACT development grant, National Exhibitions Touring Scheme

Extract from the catalogue essay by Prof.Ted Snell to the exhibition
David Sequeira : 10 Year Survey

Eternal Rhythms Selected Works 1996-2006 
John Curtin Gallery, Curtin University of Technology


DAVID SEQUEIRA  |  CURRICULUM VITAE

Born 1966, New Delhi, India. Lives and works in Hughes, Australia

 
Education                        
2007-	 Doctoral candidate, Art History and studio RMIT
1992-1993  	 Postgraduate in Art Curatorial Studies, University of Melbourne
1988-1989     	 Bachelor of Education, Royal Melbourne Institute of Technology
1984-1986	 Diploma of Teaching, Australian Catholic University, Melbourne
 
Employment
2002-2007	 Museum education/ Public programs contract work, 
		 National Portrait Gallery.
		 National Museum of Australia
           	 National Gallery of Australia
1996-2002     	 Coordinator, Public Programs, National Gallery of Australia
1995         	 Museum Educator, National Gallery of Australia
 
Solo Exhibitions
2009	 The beginner’s guide to harmony, Galerie Düsseldorf, Perth
2008          	 48 books about art, University of Sydney Art Gallery
2008       	 Somewhere, Sometime, Ryan Renshaw, Brisbane
2007    	 All I want is here, Nature Morte, New Delhi India
2006-07   	 Eternal Rhythms, John Curtin Gallery, Perth
2006       	 University Art Museum, University of Qld, Brisbane
2004      	 Seeing things, Gallery Barry Keldoulis, Sydney
2003       	 The Space Between Us, Helen Maxwell Gallery, Canberra
2001     	 David Sequeira Projects, Level 2 Art Gallery of NSW 
2001     	 Concentric Circles: Paintings and Plastic, Scott Donovan Gallery Sydney
2000       	 David Sequeira, Gallery 4a, Sydney / University Art Museum, Brisbane
1998    	 A leaf from my book, Canberra Contemporary Art Space
1998       	 Centre, AGOG, Canberra
1998     	 Chapter, Renard Wardell Gallery, Melbourne
1997   	 thirty-one threads, Michael Wardell Gallery, Melbourne
1995     	 there is an order, Canberra Contemporary Art Space
1994      	 Madonna of the Bus Stop, various Melbourne transport shelters
1994     	 Space and Time, Continental Café, Melbourne 
1993  	 Spatia Concepta, West Space, Melbourne
 
Commissions
2002        	 Endless, Australian National University Centre for Arab and Islamic Studies. 
		 Building designed by Daryl Jackson and Alastair Swayn
 
SelectedGroup Exhibitions
2008               	 Under the influence, QUT, Brisbane
2006	 Galerie Düsseldorf - 30 Years On, Galerie Düsseldorf, Perth	
2005               	 The Roving Eye Gigantic Art Space, New York
2005          	 The Colour of Music, Central Gallery Adelaide
2004  	 Flora Nova Nellie Castan Gallery, Melbourne
2004    	 Contour Megalo studio and Gallery, Canberra
2002     	 Material Witness Tamworth Textile Biennial, Tamworth Regional Gallery
2002    	 Giant Molecules and Carbon Copies, Penthouse & Pavement Gallery, Melbourne
2001	 Australian Art Paper Awards Victorian Arts Centre
2001                    	Artful Park Centennial Park Sydney, curated by MCA
2001             	 Rogue Plastic Canberra Contemporary Art Space
2001              	 Crazy Bargains Galerie Constantinople
2001           	 Desire RMIT Gallery, Melbourne
2000         	 Primavera Museum of Contemporary Art, Sydney
2000             	 Triptych Helen Maxwell Gallery, Canberra
2000           	 Plastic by Nature 24 Hr Art, Darwin

Paintings

1		 In stillness and silence 2008
		 Acrylic on discarded painting
		 Framed size 55 x 69 cm

2		 Twilight  2008
		 Acrylic on discarded painting
		 Framed size 85 x 97 cm

3		 To your shore
		 Diptych. Acrylic on discarded painting
		 Framed size each 93 x 49 cm

4		 Woods  2008
		 Acrylic on discarded painting
		 Framed size 62 x 93 cm

5		 Genesis  2008
		 Acrylic on discarded painting
		 Framed size 72 x 96 cm

6		 Earth, Sea and Sky  2008
		 Diptych. Acrylic on discarded painting
		 Framed size each 44 x 61.5 cm

Each painting `$ 5,000

Colour Disks
1 @ 50 cm (yellow rim) $ 950
1 @ 50 cm (straight edge - blue rim) $ 850
1 @ 40 cm (yellow rim) $ 850
1 @ 40 cm (straight edge - blue rim) $ 850
2 @ 30 cm (lilac rim) (green rim) $ 650 each
1 @ 20 cm (green rim) $ 450
2 @ 10 cm (orange rim) (green rim) 
			      $ 250 each * 

* 
(only available with another larger disk or 
painting)  All Acrylic on plywood

Music in Six Parts
Music in 6 parts  I
Music in 6 parts  II
Music in 6 parts  III
Music in 6 parts  IV
Music in 6 parts  V
Music in 6 parts  VI

Framed Gouache on music score paper
Framed size 39 x 31.5 cm
Suite of 6 works $ $ 4,500

Songs

Song for angels and avatars  2009
Song for time and space  2009
Song for immortality  2009
Song for understanding miracles  2009
Song for practice of serenity  2009
Song for  newness  2009
Song for twilight  2009
Song for the end  2009
Song for realities and illusions  2009
Song for innocence  2009
Song for the sky  2009
Song for the oceans  2009

Framed Gouache on music score paper
Framed size 38 x 31.5 cm
Each work $ 850

Books

Church Music - Illusion and Reality  2009
The Beginners Guide to Harmony  2009
The Pursuit of Music  2009
Listening to Music  2009
Approach to Music  2009
The Art of Enjoying Music  2009
The Music Lover’s Pocket Book  2009
The Art of Listening to Music   2009
The Agony of Modern Music  2009
The Listeners Guide to Music  2009
The Language of Music  2009
The Language of Modern Music  2009
Words and Music  2009
Text Book on Music  2009
The Orchestra Speaks  2009
Intelligent Listening To Music  2009
My History of Music  2009
Everyman and His Music  2009

Framed Gouache on book title page
Framed size 31.5 x 23 cm
Each work $ 850

Symphonic Poems

Symphonic Poem, Morning  2009
Symphonic Poem, Midday  2009
Symphonic Poem, Evening  2009
Symphonic Poem, Night  2009

Framed Gouache on music score paper
Framed size 39 x 31.5 cm
Suite of 4 works $ 3,000


3            
      
         4

         
         6

5

     2

  Symphonic Poem, Morning                    Music in 6 parts  VI                          Song for the end

                                                                  Books


