

The light through the window

by

Noemi de Bruijn

A thesis submitted in partial fulfillment of the requirements for the degree of

Master of Fine Arts

in

Painting

Department of Art and Design

University of Alberta

© Noemi de Bruijn, 2017

The Light Through the Window

Artist Statement

We are in a field. It is dark outside and the only sounds are of the trees and grass rustling in the wind. A vigilant light is visible from a house window. It stands out in the darkness. We are drawn to it. The point of interest is the window itself and its capacity to show both the exterior as well as the interior world. The window is the point where both realities coexist.

-Noemi de Bruijn

Dualities are a common part in the complexity of life. A story always has more than one perspective. Each side is worth being told. I draw from my personal experiences of belonging and displacement as a Mexican/Canadian individual. The sense of floating in between cultures and location is part of my everyday reality. Concerns with issues such as immigration, war, displacement, and culture correlate with ideas of safety, or the illusion of it. I intend to provide an alternate narrative to cultural and environmental issues. By combining methods of painting and drawing I emphasize distinct elements that exist in each picture and how they attempt to coexist. Juxtaposing reality and imagination as well as interior and exterior spaces helps us re-evaluate how we understand and inhabit place. Each composition includes elements from reality; as they would exist in the imaginary world, thus story-telling becomes essential to the work. The dualities of the spaces in these paintings both complement and oppose each other. The values associated to each space form a complex dialogue.

I am interested in phenomenological spaces that have been occupied and lived in. Ideas of displacement and belonging are reflected in the rooms we occupy as well as our interactions with vast landscapes. Standing in front of the window is a metaphor for evaluating inner and outer values in our current culture. The way we live in quiet private places mirrors how we inhabit our natural landscape. It leaves marks and residues that create references to history and memory. I think specifically of forests, which are a predominant type of landscape that exists in North America. Forests occupy 1/3 of the

world's landscapes. Using charcoal and a select color palette references climate change issues such as fires, alluding to the precariousness of this type of environment. Fire has a dual nature, with the potential for destruction and regeneration, much like the duality of our own human nature.

A recurring image in the work includes a variety of shelters. I would like to confront the idealized concept of 'home'. We are vulnerable where we live. In the words of Donna Haraway, "we are at stake living in each other's company." We all live in consequence of each other's actions. We are not separate, but rather unified beings. The drawn shelters reference spaces that have been occupied by people: Idealized home spaces, bunkers, bomb shelters, and refugee or homeless sites. The abstract forms allude to the human body and reference glands that are attributed to a sensory experience of memory such as smell, sight, and hearing. These forms serve as an embodiment of ideas, questions, experience, and presence.

Gaston Bachelard writes in *Poetics of Space*, that "we are never real historians, but always near poets, and our emotion is perhaps nothing but an expression of a poem that was lost." My process stems from observation and intuition, but overall it is expressive. I am concerned with a universal sense of being human and the elemental concerns that drive us. The window becomes a metaphor for self-evaluation and awareness of our environments, both inward and outward.

Bibliography

Bachelard, Gaston. *The Poetics of Space*. New York: Penguin Books, 1958.

Connor, Steven. "Next to Nothing: The Arts of Air" Art talk given at Art Basel, 13 June 2007.

Frascina, Francis, ed. *Pollock and After: The Critical Debate*. New York: Harper and Row, 1985.

Frank, Patrick, ed. *Manifestos and Polemics in Latin American Modern Art*. Albuquerque: University of New Mexico Press, 2017. Pg. 3-8; 40-44; 50-64; 90-94; 107-111; 257-292.

Goff, Raoul, ed. *Art in Action: Nature, Creativity, and our collective future*. California: Earth Aware Editions, 2007.

Haraway, Donna J. *Staying with the Trouble: Making Kin in the Chthulucene*. Durham: Duke University Press, 2016.

Leman, Ingrid and Stephen Bede, ed. *The Natural City: Re-envisioning the Built Environment*. Toronto: University of Toronto Press, 2012.

Leviton, Richard. *The Barefoot Philosopher of the Imagination: Gaston Bachelard's Reverie of the Elements*. Last modified November 2, 2015.

http://www.blueroomconsortium.com/pdfs/article_The-Barefoot-Philosopher.pdf

Male, Alan. *Illustration: a Theoretical and Contextual Perspective*. Lausanne: AVA Academia, 2007.

McLean, Kathleen and Pamela Johnson, ed. *Worlds Away: New Suburban Landscapes*. Minneapolis: Walker Art Centre Press, 2008. Pg. 26-32; 89-128

Moss, Laurence, ed. *The Amenity Migrants: Seeking and Sustaining Mountains and their Cultures*. London: Cromwell Press, 2006. Pg. 26-211.

Taylor, Roger L. *Art: An enemy of the people*. Sussex: Harvester Press, 1978.

Trigg, Dylan. *The Memory of Place: A Phenomenology of the Uncanny*. Ohio: Ohio University Press, 2012.

Tuan, Yi-Fu. *Space and Place; The Perspective of Experience*. London: University of Minnesota Press. 2001.

Vallier, Dora. *Abstract Art*. New York: Onion Press, 1970.

Watriss, Wendy, and Steven Evans and Frederick Baldwin, ed. *Changing Circumstances: Looking at the Future of the Planet*. Amsterdam: Schilt Publishing, 2016.

de Bruijn_001 **Ghosts** 2016 Acrylic, oil, charcoal and Graphite on canvas 72 x 60 inches

de Bruijn_002 **Tree house** 2017 Acrylic, oil, charcoal and Graphite on canvas 60 x 60 inches

de Bruijn_003 Installation shot

de Bruijn_004 **Pillbox Bunker** 2017 Acrylic, oil, charcoal and Graphite on canvas 60 x 48 inches

de Bruijn_005 **I would miss my bed the most** 2017 Acrylic, oil, charcoal and Graphite on canvas 60 x 60 inches

de Bruijn_006 **Cuckoo Clock** 2017 Acrylic, oil, charcoal and Graphite on canvas 60 x 48 inches

de Bruijn_007 **Grandpa's Chair** 2017 Acrylic, oil, charcoal and Graphite on canvas 60 x 48 inches

de Bruijn_008 Installation shot

de Bruijn_009 **Biswanger Hill** 2017 Acrylic, oil, charcoal and Graphite on canvas 72 x 60 inches

de Bruijn_010 **Flowers for no one** 2017 Acrylic, oil, charcoal and Graphite on canvas 72 x 60 inches

de Bruijn_011 Installation shot

de Bruijn_012 **Visitation #1** 2016 Acrylic, oil, charcoal and Graphite on canvas 72 x 60 inches

de Bruijn_013 **Visitation #2** 2016 Acrylic, oil, charcoal and Graphite on canvas 72 x 60 inches

de Bruijn_014 **Study Board** 2016-17 Ink and Graphite on paper 48 x 36 inches

de Bruijn_015 Installation shot

Acknowledgments

Thank you firstly to my supervisors Allen Ball and Jesse Thomas, for your animated questions and conversations, which challenged and assisted in the growth of my art practice throughout my time here. I am eternally grateful for the opportunities and the push to always improve myself.

Thank you to all the instructors who also took the time to have studio visits with me: Sean Caulfield, Marilène Oliver, Liz Ingram, Steven Harris, Kim Sala, Paul Bernhardt, Tammy Salzl, Gillian Willans, Daryl Rydman, and Julian Forrest. Your thoughtful insights and conversations were extremely valuable in expanding my work and confidence.

Thank you to Dawn McLean for always working so hard and for your patience. I am forever grateful for your kindness and your amazing desserts! To Lianne McTavish and Natalie Loveless for working so hard in supporting the graduate students. To Stan Szykowski for your hard work and assistance. To the rest of my defense committee Betsy Boone and Megan Strickfaden, thank you for your conversation, questions, and support.

To our amazing painting technician, Scott Cumberland, for all the great conversations, in and out of the studio, and assistance with all our crazy projects and questions. Thank you for listening and for your generous support. You have impacted many students.

To Ruby Mah and Campbell Wallace who have also been such a strong support, thank you for all the visits and your positive reassurance, for your patience and willingness to share in our flops and successes.

To all my peers, who have taken on this adventure with me, I couldn't have asked for a better group of art loving, hardworking, and supportive people to learn, create, and grow with. You have all impacted me in different ways and I am forever grateful for our time together. I wish you all the best in your careers and lives as we continue into our next phases in life.

Blair Brennan, you are one of the coolest and kindest people I have ever met. I am so grateful for your ability to make everyone feel so welcome and included. Thank you for all the knowledge you have passed on to us in regards to working in a gallery and for great every day conversations. Thank you to all FAB gallery staff for making this show a success and for making my time in here more enjoyable. Thank you Sue Colberg for your keen designer eye and help with making the show look it's best.

I am thankful also for the generous financial support of the University of Alberta, and the Alberta Foundation for the Arts.

Finally, to my husband James de Bruijn, thank you for being my unwavering support and companion. Your loving nature, patience and sense of humor make me the luckiest girl around. I am grateful to share in the successes, failures and challenges of life with you. I look forward to everything that comes next.

www.noemidebruijn.com