

HEAD, HEART AND HAND – A VISUAL AUTOBIOGRAPHY

A thesis

submitted with creative work in fulfilment of the requirements

of the degree of

DOCTOR OF PHILOSOPHY

at

James Cook University

By

Vaughan Dai REES,
Dip T Brisbane CAE, BFA Calgary, MA NSCAD

College of Music, Visual Arts and Theatre

April, 2005

STATEMENT OF ACCESS

I, the undersigned, author of this work, understand that James Cook University will make this thesis available for use within the University Library and, via the Australian Digital Theses network, for use elsewhere.

I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act and;

I do not wish to place any further restriction on access to this work.

Signature

Date

ELECTRONIC COPY

I, the undersigned, the author of this work, declare that the electronic copy of this thesis provided to the James Cook University Library is an accurate copy of the print thesis submitted, within the limits of the technology available.

Signature

Date

STATEMENT OF SOURCES

DECLARATION

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education.

Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references is given.

Signature

Date

STATEMENT OF THE CONTRIBUTION OF OTHERS

I acknowledge the assistance of my supervisor Professor Diana Davis and co-supervisor, Mr. Robert Preston in the College of Music, Visual Art and Theatre.

The exhibitions for this dissertation cost approximately \$15,000 for:

Art materials,
Hiring of gallery,
Opening night refreshments,
Printing of invitations and catalogues,
Frames and Plinths.

These costs have been met by the student.

ABSTRACT

The visual autobiography entitled Head, Heart and Hand is a research project in which one visual artist interrogates environment as artistic crucible. The concept of Head, Heart and Hand corrals the various domains of studio practice, the intellectual, perception and cognition (Head), the emotional, memory and intuition (Heart) and, the technical, skills, media and processes (Hand). These three domains form a triangulation of artistic activity to guide the researcher's examination of practice.

The journey begins with the personal dilemmas embedded in the artist's practice. The genesis of ideas to creation of artworks and exhibitions, reflection on practice and on action expose aesthetic decision making through the voice of the artist. Drawing, using traditional and emerging contemporary media and processes, is the core fine art studio medium and practice integral to the research and the primary instrument of Hand.

A theoretical framework derived from the writings of Bell (1914), Langer (1954), Arnheim (1974), Csikszentmihalyi (1993) and Damasio (1994,1999) provides the framework from which the researcher shapes the various drivers (intuition, memory and perception) for artistic practice. The research deals with such academically unfamiliar concepts of *feeling* and the *sense of rightness* so comfortably a part of the creative process yet generally grounded in the somewhat tacit knowledge of artists.

An extensive survey of drawing as a *core* fine art practice and as a stage en route to other art forms or realizations maps out the various attitudes and categories of drawing practice that exist within the context of the Western Fine Arts tradition. With a particular focus on Australian artists and personal mentors, particularly those highly regarded for their draughtsmanship, the Australian foregrounds the researcher's studio practice.

A personal research tool termed visual autobiography is constructed from contemporary social science research methods used to explore culture and cultural production. From an artist centred model, this organic research methodology allows the artist/researcher to experience periods of intense studio immersion and to extract a meta-narrative from which patterns of behaviour become explicit and therefore examinable.

A substantial autobiography maps out the life-world of the artist and explores the very foundations of his belief system and the elements that shape particular personal perceptions about art, drawing, environment and his place in the visual arts world. Traditional artist research tools such as visual diaries, sketching *in-situ* and photography describe the way the artist moves through sometimes-exotic far-away environments to find inspiration for future artworks.

From the written autobiography, three pivotal environments emerge to become the fertile ground from which individual episodes of artistic production emerge. Paris and Provence, France, Halifax, Nova Scotia, Canada and Cairns, Far North Queensland, Australia develop into the significant sites for stage one of the

research. The outcomes of these investigations culminate in a solo exhibition comprising an installation of thirty-six drawings.

Using the visual autobiographical tool as a mode of reflection on the content and process of work in the exhibition, it became clear that the circle had not yet been completed. As a result of this reflexive process a further body of drawings was created to test the theories and models generated during the initial phase of the research. This final body of drawings explore the morphing of memories with the factual observation of place thus exposing the insider's view of the city of Sydney, Australia.

At the end of the journey the artist/researcher pauses to reflect and look back at the terrain thus covered as a basis for speculation about the implications for future research and future studio practice as well as a retrospective look at the exhibition outcomes.

ACKNOWLEDGEMENTS

I wish to express my sincere gratitude to my supervisor, Professor Diana Davis, Head, the College of Music, Visual Arts and Theatre at James Cook University, for her professional guidance, faith and generosity of spirit.

I would also like to thank my friends Bryan Maycock, Naomi Aboud, Gregory Phillips, Daniel Rosenbaum and especially, Allan Walpole for their much-needed assistance with my exhibition.

TABLE OF CONTENTS

		Page
CHAPTER ONE	INTRODUCTION: VISUALIZING AN ARTIST'S LIFE	1
1.1	Personal Artistic Dilemma	1
1.2	Drawing: Primary Artistic Medium	2
1.3	Artistic Knowledge and Personal Knowledge	3
1.4	The Potential Double Jeopardy	5
1.5	Rationale for and Aim of the Research	12
1.6	Organization of the Thesis	12
CHAPTER TWO	OVERVIEW OF DRAWING	15
2.1	Drawing as Artistic Practice	15
2.2	Defining Drawing	15
2.3	Drawing as Core Practice	18
2.4	Drawing as Support to Other Practice	19
2.5	The Language of Drawing	20
2.6	Some Perspectives on the History of Drawing	23
2.6.1	The Italian Renaissance	25
2.6.2	Connoisseurship	26
2.6.3	Evolution of Contemporary Drawing Practice	26
CHAPTER THREE	THE PERSONAL SIGNIFICANCE OF PLACE	45
3.1	Heritage and Childhood	45
3.1.1	Parental Heritage	45
3.1.2	Business, Mechanics and Art	46
3.1.3	Far North Queensland Landscape	48

3.1.4	Choosing a Career	49
3.2	Foundations of an Art Education	51
3.2.1	The Peer Group	51
3.2.2	Queensland Art Education in the 1970s	52
3.2.3	Experiencing Paris	53
3.2.4	The Beginning Art Teacher	55
3.2.5	Changing Direction	57
3.3	The Professional Art Educator	58
3.3.1	Commitment to the Profession	58
3.3.2	Combining the Roles of Artist and Art Educator	59
3.3.3	Canada and Post-Graduate Study	60
3.3.4	Moving South	61
3.4	Educator, Writer and Artist	63
3.4.1	Tertiary Educator	63
3.4.2	Writing and Illustrating	64
3.4.3	Exhibiting and Artmaking	65
3.5	Directions and Indicators for the Current Research	66
3.5.1	The forming of a Personal Perception	66
3.5.1.1	Physical Changes	66
3.5.1.2	Family and Community	67
3.5.1.3	Images of Self	67
3.6	Pivotal Geographical Environments	69
3.7	Art Materials and Processes	71
3.7.1	Transferral of Material Based Knowledge and Processes	71

3.7.2	Touch of Hand	72
3.8	Degree of Control	72
CHAPTER FOUR	SURVEYING THE TERRAIN	74
4.1	The Significance of Head, Heart and Hand	74
4.2	Environment and Perception – the Shaping Nexus: Head	74
4.3	Intuition – Finding One’s Way as Artist: Heart	77
4.4	Making – the Process of Artistic Practice: Hand	79
4.5	Revelations from the Terrain	81
4.6	Personal Artists of Place	83
4.6.1	William Robinson	83
4.6.2	Donald Friend	85
4.6.3	Lloyd Rees	86
4.6.4	Personal Mentors, Visual Autobiography, Travel and Significance of the Environment	87
CHAPTER FIVE	TOWARDS A METHODOLOGY FOR THE STUDY	88
5.1	Towards an Artist Centred Model	88
5.2	Trawling Potential Models	88
5.3	Towards an Organic Model	89
5.4	Customizing the Model	92
5.5	Potential Modes of Documentation	94
5.6	Autobiography of Place: The Potential	95
5.7	The Chosen Medium	98
5.8	The Skeletal Workplan	102

CHAPTER SIX	THE JOURNEY BEGINS: FRANCE	103
6.1	Searching for Connections with the Past	103
6.2	Walking with the Masters	105
6.3	Getting Started: Procrastination and Nest Building	108
6.4	Progress and Self-doubt	112
6.5	Clarification of the Journey	118
6.6	Contemplations and Questions: the Next Step in the Journey	123
CHAPTER SEVEN	THE MISSING LINK: NOVA SCOTIA	126
7.1	Looking Back to Look Forward	126
7.2	Questioning Authentic Experience	127
7.3	The Plan for Testing a New Approach	127
7.3.1	Alternative Plans	127
7.3.2	Formulating a Schema	129
7.3.3	Selecting an Informant	129
7.3.4	Implementation	129
7.4	The First Glance	130
7.4.1	A Dead End of a Possible Side Road	130
7.5	The Second Attempt	134
7.5.1	A Second Informant	134
7.5.2	Nova Scotia Delivered	135
7.6	Testing Touch of Hand	136
7.6.1	A New Approach to Practice	136
7.6.2	Technology and New Processes	137

7.7	Nova Scotia Emerges	137
7.8	Questioning Memory	141
7.9	Authentic Experience and Artistic Integrity	141
7.10	Technology and Process	142
CHAPTER EIGHT	NO PERMANENT ADDRESS: FAR NORTH QUEENSLAND	143
8.1	Home	146
8.1.1	Drawing Home	146
8.2	Land, Sky and Water	147
8.3	The Interior View	148
8.5	In Memory of ...	149
CHAPTER NINE	THE CRUCIBLE OF HEAD, HEART AND HAND	151
9.1	Road Testing the Exhibition	151
9.2	The Intention of the Exhibition/Installation	154
9.2.1	The Concept	155
9.2.2	Minimal Aesthetic	156
9.2.3	Practical Consideration	156
9.3	Locating a Gallery	157
9.4	Exhibiting Artifacts	158
9.4.1	Space	158
9.4.2	Plinths and Arrangements	158
9.5	Selecting the Works	160
9.5.1	Labelling	162
9.5.2	Catalogue and Invitation	162

9.5.3	Artist's Statement	163
9.5.4	Other Resources	164
9.6	Installation	166
9.6.1	Plinths	166
9.6.2	Floor Plan	166
9.6.3	Lighting	167
CHAPTER TEN	EXHIBITION IMAGES	168
10.1	Plates of Artworks	168
10.2	Context for Viewer Experience	168
10.3	The Exhibition Images	171
10.4	The Digital Element	213
CHAPTER ELEVEN	VISUAL AUTOBIOGRAPHY OF PLACE: THE FULL CIRCLE	215
11.1	A Turn not Taken	215
11.2	Morphing Memories: Completing the Circle	216
11.3	The Insider/Outsider Dilemma	216
11.4	Research Leading Practice	217
11.4.1	Retracing Footsteps	217
11.4.2	Armed with Research Tools	218
11.5	The Researcher/Artist	218
11.5.1	Places of Significance	219
11.5.2	Recording Thoughts <i>In Situ</i>	219
11.5.3	Preparatory Drawing	219
11.6	Morphing Memories of the Past with the Present	220

11.6.1	Ways of Morphing	220
11.6.2	The Dominant View	220
11.6.3	Morning Walk	223
11.6.4	Harbour Water	224
11.6.5	Harbour Island	225
11.7	This Way Exhibition	226
11.7.1	Installing <i>This Way</i>	226
11.7.2	<i>This Way</i> Exhibition Images	228
11.8	The Wheel of Memory	234
CHAPTER TWELVE	MORPHING MEMORIES	236
12.1	The Process in Retrospect	236
12.2	Autobiography of Place as a Personal Research Tool	239
12.3	The Exhibition Outcomes in Retrospect	240
12.3.1	The Vision and the Planning	240
12.3.2	Implementation/Installation	241
12.3.3	The Artworks	242
12.4	Implications of the Research	243
12.4.1	Future Research	243
12.4.2	Tertiary Pedagogy	244
12.4.3	Research	245
12.5	Directions: The Reflexiveness of Practice Based Research	246

APPENDICES		249
APPENDIX A	Selected Biography	249
APPENDIX B	Davis (1995), <u>The Crucible of Visual Arts Practice: Outcomes and Pathways Model</u>	252
APPENDIX C	Copy from Artist Diary – Drawing Schema.	254
APPENDIX D	Copy of Letter to Scott from Artist Diary	256
APPENDIX E	Copy of framing drawing from Artist Diary	258
APPENDIX F	SourceFourNinety Exhibition Space Floor Plan	260
APPENDIX G	SourceFourNinety Exhibition Space Floor Plan with installation diagram	262
APPENDIX H	Catalogue of exhibition <i>Head, Heart and Hand – a visual autobiography.</i>	264
APPENDIX I	Invitation to exhibition <i>Head, Heart and Hand – a visual autobiography</i>	266
APPENDIX J	CD Rom of Artworks	268
BIBLIOGRAPHY		270

List of Tables

Tables

- | | |
|--------|---|
| 2.2.1 | Rawson's (1969) Categories of Drawing |
| 12.1.1 | Research Process of Technical and Aesthetic Decision Making |

List of Figures

Figures

- 1.4.1 Head, Heart and Hand Triangulation Model
- 4.5.1 Artist Perception Model
- 5.3.1 Artist - Centred Model
- 5.4.1 An Organic Model for Creative Production
- 5.5.1 Selective Observation and Interpretations
- 9.4.1 Perspex Double Blade Base

List of Plates

Plates

- 1.4.1 *Straight Lines in Four Directions Superimposed*, 1969. Sol Le Witt
- 1.4.2 *Untitled*, 1968. CY Twomly.
- 1.4.3 *The Port Jackson Fig Tree*, 1934. Lloyd Rees.
- 2.5.1 *Views of the Sea*, 1989. David Hockney.
- 2.6.1 *Hercules and Antaeus*, c. 1498-1502. Luca Signorelli.
- 2.6.2 *A nude man standing facing the spectator*, c.1503-04. Leonardo da Vinci.
- 2.6.3 *Seated Male Nude*, c.1590-1600. Annibale Carracci
- 2.6.4 *Tityus*, 1532. Michelangelo.
- 2.6.5 *Une Promeneuse*, c.1882. George Seurat.
- 2.6.6 *Blind Time III*, 1985. Robert Morris.
- 2.6.7 *Black Lemons*, 1988. Donald Sultan.
- 2.6.8 *Olive Tree III*, 1987. Hugie O'Donoghue.
- 2.5.9 *Cleverness of the Swan*, 1956. Joseph Beuys.
- 2.6.10 *Jet Pilot*, 1962. Roy Lichtenstein.
- 2.6.11 *Stone*, 1964. Agnes Martin.
- 10.2.1 Installation I
- 10.2.2 Installation II
- 10.2.3 Installation III
- 10.3.1 *France*, approx. 204 x 310 mm. 2000
- 10.3.2 *France*, approx. 204 x 310 mm. 2000
- 10.3.3 *France*, approx. 204 x 310 mm. 2000
- 10.3.4 *France*, approx. 204 x 310 mm. 2000
- 10.3.5 *France*, approx. 204 x 310 mm. 2000
- 10.3.6 *France*, approx. 204 x 310 mm. 2000
- 10.3.7 *France*, approx. 204 x 310 mm. 2000
- 10.3.8 *France*, approx. 204 x 310 mm. 2000
- 10.3.9 *France*, approx. 204 x 310 mm. 2000
- 10.3.10 *France*, approx. 204 x 310 mm. 2000
- 10.3.11 *France*, approx. 204 x 310 mm. 2000
- 10.3.12 *France*, approx. 204 x 310 mm. 2000

- 10.3.13 *France*, approx. 204 x 310 mm. 2000
- 10.3.14 *France*, approx. 204 x 310 mm. 2000
- 10.3.15 *France*, approx. 204 x 310 mm. 2000
- 10.3.16 *France*, approx. 204 x 310 mm. 2000
- 10.3.17 *France*, approx. 204 x 310 mm. 2000
- 10.3.18 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.19 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.20 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.21 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.22 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.23 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.24 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.25 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.26 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.27 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.28 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.29 *Nova Scotia*, approx. 204 x 310 mm. 2001
- 10.3.30 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.31 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.32 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.33 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.34 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.35 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.36 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.37 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.38 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.39 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.40 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.3.41 *Far North Queensland*, approx. 204 x 310 mm. 2001
- 10.4.1 Installation IV
- 10.4.2 Installation V
- 11.6.1 Pinchgut Island
- 11.6.2 Pinchgut Island and Nova Scotia

- 11.7.1 Installation I – *This Way* Exhibition
- 11.7.2 Installation II – *This Way* Exhibition
- 11.7.3 *Sydney*, approx. 204 x 310 mm. 2004
- 11.7.4 *Paris*, approx. 204 x 310 mm. 2004
- 11.7.5 *Sydney*, approx. 204 x 310 mm. 2004
- 11.7.6 *Cairns*, approx. 204 x 310 mm. 2004
- 11.7.7 *Sydney*, approx. 204 x 310 mm. 2004
- 11.7.8 *Halifax*, approx. 204 x 310 mm. 2004