

STEPHANIE RHODE - Works of Art

Installations in nature and public art

Statement:

A recurring theme in my work is the symbol of a house.

During the last few years I've been working with the theme 'House'. The explanation of the symbol 'House' is ambivalent and leaves room for multiple interpretations.

My focus lies not in the intellectual understanding of the symbol, but in a deeper acknowledgement of underlying realities and personal meanings. For example, when one dreams about a house it may symbolize a return to the basic principles that they learned as a child. A second aspect in my work is repetition. Only after repetition man is able to realize and understand the simplicity of a certain event.

Installaties in de natuur en het openbaar

Standpunt:

Het huis is een steeds terugkerend thema in mijn werk.

De afgelopen jaren heb ik met dit thema gewerkt. De betekenis van dit symbool is ambivalent en laat ruimte over voor vele interpretaties.

Mijn focus ligt dan ook niet op de algemene definitie van het huis, maar meer op de achterliggende gedachte en het beleven van de realiteit. Als je in je dromen een huis terug vindt staat dit symbool voor het terug gaan naar de basis principes die je hebt geleerd als kind.

Een tweede aspect in mijn werk is herhaling. Door het regelmatig herhalen van steeds dezelfde vorm wordt deze veel duidelijker en herkenbaarder. In een herhaling herkent men meestal pas de eenvoudigheid van een gebeurtenis.

www.stephanierhode.nl

[90 second artist presentation:](#)

The woman who counts rose petals**2014**
Installation- performance

During the performance, a young woman peels rosebuds, one by one. With much patience one rose petal after the other is removed from the roses and collected in different glass jars. On these glasses are stickers with the information about how much rose petals are in it and at which time and date they were counted. The installation changes daily. At the end of the exhibition, most glasses are filled. But some rose petals are already wilted. The installation reminds us of a factory where a stock of important things is produced. Every time the rose buds come to an end, new rosebuds are delivered and then the woman continues to count the petals. It is this repetitive action that gives it something meditative, but at the same time it is also somewhat unreal, maybe even nonsensical. The main idea behind this installation is:

' What do we do all day long and why do we feel the need to constantly do something?'

Tijdens de performance 'pelt' de vrouw rozenbloemblaadjes. Stuk voor stuk worden de rozenknoppen opgepakt en met veel geduld en aandacht blad voor blad van de knop afgehaald. De gepelde en getelde blaadjes worden steeds zorgvuldig opgeborgen in een van de velen glazen potten. Op de potten staat genoteerd hoeveel blaadjes er in zitten en op welke dag deze geteld zijn. De installatie verandert en groeit met de dag ook al is de vrouw maar enkele uren aanwezig tijdens de expositie. De installatie doet denken aan een fabriek waar met veel aandacht een voorraad van iets belangrijks wordt aangelegd. Elke keer als de rozenknoppen op zijn, worden nieuwe emmers, gevuld met rozen, op de grond gegoten en begint de rozentelster opnieuw blaadje voor blaadje van de bloemknoppen te pellen, te tellen en op te bergen. Het is een steeds terugkerende handeling die iets meditatiefs heeft, maar ook iets onwerkelijks en misschien zelfs iets onzinnigs.

'Wat doen wij de hele dag en waarom denken wij dit te moeten doen?' is de gedachte achter de performance.

Title: 'The woman who counts the rose petals'

Work Date: 2014

Medium: flowers, glass, metal

Location: COBRA Museum Amstelveen/ The Netherlands

Film: [rose petals](#)

classroom _ der Weg des Lernens-

the way of learning

We travel many paths as we grow and develop throughout our lives. These paths take us on a multitude of complex journeys of place, thought, and interaction. A single white wool strand sets out to solve a problem, make contact to other people, or learn a new skill. As it branches from its new location, it may find itself back where it started or on a new transverse course.

The complexity of our lives is not always apparent. Our intended destination is often clear. But the complexities of life and its many interactions, distractions, and attractions often change, and may even cause us to reverse our course. We may be impeded in one direction, or beckoned to follow another. This single strand of wool traversing the unknown, offers a visual glimpse into the complexity of life.

Title: classroom_ der Weg des Lernens/ the way of learning

Work Date: 2012

Medium: Wool

Location: terra art projects, Zoetermeer 2012/ The Netherlands

Film: [classroom](#)

490 Häuser wider das Vergessen _ 490 houses lest we forget

For two days the Market place of Gunzenhausen (Germany) was the centre of an installation by the Artist Stephanie Rhode from Amsterdam. 490 houses with knitted facades were set up. In a very special way they brought back to life the memory of members of the Jewish community throughout time.

Rhode mobilised numerous people from Germany and other country's to knit covers to form facades for simple miniature houses. These were set up at the market place as part of an intense operation, that lasted two days, to bring back to memory the homes of former Jewish citizens to participants and visitors alike.

The installation, the knitting people as well as phrases from conversations between the artist and participants during and after the exhibition were documented and projected against a screen in pictures and quotations.

The installation continues to have an effect, even after the knitted houses were taken down, because every house rested on a purposely positioned piece of gold leaf on the ground of the market place. As the remaining outlines of gold leaf, reminiscent of the houses, are wearing away in the everyday life of the market place, we are reminded that something used to be there.

Twee dagen lang was het marktplein van de stad Gunzenhausen het middelpunt van de installatie van kunstenares Stephanie Rhode. De installatie bestond uit 490 huizen, bekleed met gebreide omhulsels, ter herinnering aan alle Joodse inwoners die de gemeente Gunzenhausen door de tijd heen heeft gekend.

Met haar enthousiasme wist Rhode vele mensen in Duitsland en andere landen aan het breien van de omhulsels voor deze miniatuurhuizen te krijgen. Met de twee dagen durende installatie heeft Rhode een gedachtestroom- en uitwisseling over de voormalige Joodse inwoners van Gunzenhausen op gang gebracht, zowel bij medewerkers, als bij bezoekers van het kunstwerk.

Title: 490 houses lest we forget

Work Date: 2011

Medium: Wool

Location: Gunzenhausen/ Germany
Museum of Contemporary Art MOCA Beijing/ China

Film: [49 houses](#)

Film: [49 houses China](#)

Catalog to order: info@stephanierhode.nl

www.stephanierhode.nl
Bovenkerkerkade 60

info@stephanierhode.nl
1185 CS Amstelveen

BTW: NL1719. 65.395.B01
+31(0)611355097

Nature Art Drenthe 2009

Art and nature walk : "SurVive"

On a walk through the forest, you see tiny fragile white houses suspended from the trees above, then notice three oversized beds covered with a thick layer of moss that invite you for a rest. 'Relax and enjoy your daily life', is the message. Bed is the place of intimacy and relaxation. Bed is the place of regeneration and renewal of strength, a retreat from a world that demands so much.

We live in a society where people seem to be hurrying, instead of realising what it is they are doing. Where is the balance between tension and relaxation? Above the beds, amongst the branches, 500 paper thin houses made of porcelain hang, and sway in the wind like a mobile reminiscent of childhood, where stress and worry are nowhere to be found.

Drie abnormaal grote bedden, bedekt onder een dikke laag mos, nodigen je uit even een moment van rust te nemen. Boven de bedden, net als in een extreem grote kinderkamer, hangen kleine, tengere, witte huisjes.

Ontspan en geniet van het dagelijks leven is de boodschap.

Het bed is een plaats van rust, intimiteit en tegelijkertijd een plaats voor het opdoen van nieuwe energie en kracht. Eigenlijk is het een plaats die we nodig hebben om te overleven in een wereld als deze, waarin zoveel van ons gevraagd en verwacht wordt.

Een maatschappij waarin mensen haasten in plaats van even stil te staan en zich te realiseren wat zij aan het doen zijn. Een maatschappij waar de balans tussen inspanning en ontspanning schijnt te zijn weggevaagd. Boven de bedden, in de takken van een boom, hangen 500 papier dunne porseleinen huisjes. Ze wiegen heen en weer in de wind net als een mobiel. Dit mobiel representeert de tijd van de jeugd waarin er zelden stress nog haast was.

Title: survival in bed

Work Date: 2009

Medium: Wood, porcelain

Location: Drenthe/ The Netherlands

Museum of Glass Frauenau 2009

Theme: water, light & colour

My draft for the glass garden in Frauenau is an installation of seven glasshouses, which are lighted from the inside in all kinds of different colours. During the day the colours are different then over night, the houses let the colours shine in a different way. Each house has its own colours, which represent different emotions, in green- and yellow, and in violet, - red and yellow.

The seven houses are placed in a snake shape through the park. The houses are placed within approximately seven meter between each house. Some houses should flow on the water, so the object is reflected, for example the colours will be reflected on the water surface. With that I want to show the contact to the emotional world.

Thema: water, licht & kleur

Mijn ontwerp voor de glastuin in Frauenau (D) is een installatie van zeven glashuizen, die van binnenuit, doormiddel van verschillende kleuren glas, verschillend licht geven. Overdag zou je er een andere kleurenwereld ondervinden dan 's nachts. Dit komt omdat de huizen de kleuren in een ander licht laten verschijnen. Ieder huis heeft zijn eigen kleurenspectrum, van groen- en gele tinten, en paars- en rode tinten tot geel- en oranje tinten. Hierbij roept iedere kleur, of kleurengroep, een ander soort emoties op.

De zeven huizen zijn in een slangbeweging door het park geplaatst waarbij de afstand tussen de huizen ongeveer zeven meter is. Sommige van deze huizen zijn aan het water geplaatst zodat het object wordt weerspiegelt. Beter gezegd; zodat de kleuren en het licht zich kunnen weerspiegelen. Door deze weerspiegeling is een pad naar een wereld van emoties geopend.

Title: glass house

Work Date: 2009

Medium: steel, free-blown glass

Location: Glassmuseum Frauenau/ Germany

Sandhouse_project

A giant art project with a lifespan of 12 hours

Everything in life is ephemeral, everything comes and goes, and nothing stays as it is. We live in a world where everything changes all the time, there's nothing we can keep. It's a process we come across daily, sometimes we are very well aware of this, and sometimes it passes by without us knowing it. By creating a huge and transient piece of art, Stephanie Rhode showed the process of coming and going, but at the same time movement and stillness. She demonstrated this in an easy, comprehensible and recognisable way. In 2007 Stephanie built three thousand houses of sand on the beach of Langeoog/ Germany and 2008 in Katwijk aan Zee/ The Netherlands. Then the tide came in and took, one by one, all the houses, until there was nothing left but an empty beach. She wanted to find out how the people react to the phenomena of transience when shown and experienced through a piece of art. Everything in life is transient, nothing is the way it was, and everything is constantly moving. Artistic representation and the underlying message are actively experienced. Transience becomes visible in striking and unforgettable way.

Een gigantisch kunstproject met een levensduur van 12 uur

Alles is vergankelijk, niets blijft zo als het is, zegt de kunstenares Stephanie Rhode. We leven in een tijd waarin alles steeds verandert, niets kunnen wij vasthouden, niets blijft hoe het was.

Het is een proces dat wij dagelijks beleven, soms ervaren wij het heel bewust, soms gaat het langs ons heen.

De kunstenares heeft door het creëren van een gigantisch en tijdelijk kunstwerk, het proces van vergankelijkheid, maar ook van stilstand en beweging, op een eenvoudige manier duidelijk kunnen maken.

In juni 2007 heeft zij meer dan 3000 huizen van zand op het strand van het waddeneiland Langeoog (D) geïnstalleerd. Vervolgens kwam de vloed en nam het kunstproject mee en in een langzaam tempo verdwenen alle huizen totdat er niets meer van over was. Dezelfde installatie werd ook in Katwijk aan Zee en in Xiamen China herhaald.

Title: Sandhouse-project: Stillness, Movement and Transience

Work Date: 2007/2008/ 2014

Medium: sand, water

Location: Langeoog/Germany
Katwijk/ The Netherlands
Xiamen/ China

Film: [sandhouse](#)

Film: [sandhouse China](#)

Tree

Why would you always show art in a gallery or museum?

A tree is rooted strong en powerful in a beautifully set up garden, far away from all culture organizations. A decorated tree is nothing new; think about the Christmas tree, but houses of porcelain in an oak, in the middle of the summer in a botanical garden is something unusual. This asks the audience to think about this totally new situation.

*Waarom kunst altijd in een ruimte van een galerie of een museum tentoonstellen?
Een boom staat krachtig en sterk in een mooi aangelegde tuin, ver weg van culturele instellingen. Een versierde boom is niets nieuws, denk aan de kerstboom, maar huizen van porselein in een eikenboom, midden in de winter in een botanische tuin, is toch ongebruikelijk en vraagt de toeschouwer in te gaan op deze nieuwe situatie.*

Title: tree_1000 porcelain house

Work Date: 2006/2007

Medium: tree/ porcelain

Location: Gunzenhausen/Germany
Amsterdam/ Netherlands

Installation 7x7

One piece of art, with more than three hundred houses, on an area of approximately 400 m². The houses in each seven by seven matrix are identical. The houses in each of the nine 'neighbourhoods' have the same basic house form, but are made out of different materials: wood, marble, glass, galvanized iron, purple felt, corten steel, gold leaf, and clay.

Rhode put down a layer of sand on the floor of the 11 story atrium. The houses were then arranged. Two big newspaper collages, in the shape of a house, give the whole installation a space filling effect. With this the shape of the installation is rebuilt. A tension occurs when move yourself around the installation.

Because of the way the houses are placed and the different materials that are used, light and shadows change to whole time and give the installation a constantly different variation. The house can be seen as one shape, but at the same time as a 'whole' were shapes smoothly flow in to each other.

Eén beeld met meer dan 350 huizen op een oppervlakte van ca. 400m².

Voor de installatie 7x7 heeft Rhode een basisvorm van een huis ontwikkeld dat in verschillende materialen is uitgevoerd.

Groepen van steeds 49 huizen, bestaand uit hout, Juramarmor, glas, verzinkt ijzer, paars vilt, cortenstaal, bladgoud en klei, heeft zij geïnstalleerd op een rechthoekige zandvlak, in 'het open midden' van het elf verdiepingen hoge Atrium gebouw in Amsterdam.

Twee grote krantencollages, in de vorm van een huis, hebben een ruimt vullende werking. Hiermee wordt de vorm van de installatie weer op een heterogene wijze opgepakt.

"Er ontstaat een spanning als je je als toeschouwer beweegt ten opzichten van de installatie" legt de kunstenaar uit.

Door de rangschikking van de huizen en het materiaalgebruik, ontstaat er door de inval van het licht en de schaduw, (gewoon licht en schaduw) een continue diversiteit.

Het huis kan als een op zich zelf staande vorm gezien worden en tegelijkertijd lost het op in een verweven patroon.

Title: installation 7x7

Work Date: 2004

Medium: stone, glass, felt, wood

Location: Gallery Vromans, Amsterdam/ The Netherlands