

meghan pohlod | on being without

21 november – 9 december 2017

on being without

by

Meghan Pohlod

A thesis submitted in partial fulfillment of the requirements for the degree of
Master of Fine Arts
in
Printmaking

Department of Art and Design
University of Alberta

© Meghan Pohlod, 2017

On Being Without is an examination of trauma related to abandonment. I explore representations of the body by investigating interior and exterior space, questioning what happens when distressing memories are triggered by image, place and time. Normalization of trauma continues to be a major risk due in part to the stigma associated with mental illness. This visual research contributes a first-person perspective to theories of memory and contemporary discourses of trauma, family, and the body with the aim of de-normalization.

In his book *The Body Keeps the Score: Brain, Mind and Body in the Healing of Trauma*, Psychiatrist Bessel Van der Kolk explains recollection and confrontation as a constant state of living for people who suffer from Post-Traumatic Stress Disorder (PTSD). I describe recollection through photographs - imposing myself upon, and reliving experiences through an emotional response to the image. I employ auto-ethnographic methodologies to visually explore the trauma of abandonment by using both personal and found archives of family photographs. Cropping the images into new compositions allows me to focus on what is missing or lost, forcing recollection of *being without*. I invest time with found family photographic archives in order to imagine myself as part of them, but I find that in order to believe the familial image I need to cut most of it away. What is left in these images positions the viewer as looking down at feet or observing an embrace of hands and bodies, not unlike the viewpoint of a child.

I define confrontation through the body and understand it as theorist Casey Edwards describes intimate phenomenological events. In *Remembering: A Phenomenological Study*, Edwards explains the body physically reacts, and involuntary, habitual body patterns literally force the memory within us to respond in some way. Images (such as family photographs) trigger these trace memories and induce bodily reactions that are stored at a cellular level. I remember and confront through the body, which is phenomenological occurrence outside the brain. Integrating particular body movements through meditation and yoga, I scan my body and transfer these specific rhythms and organic movements as resolutions practices to traumatic triggers. I record these movements using monoprinting to create imprints onto paper and plastic, the traces visually suggesting cellular structures. Pairing these monotype confrontations and family photographs I am presenting an imprint in the psyche.

This physical transference of unconscious memory allowed me to begin resolving the recollection and confrontation of abandonment trauma. Pairing text from theories of memories, discourses about trauma and benefits of yoga practice on clear plexiglas, I am relaying my vulnerable past with methods of resolution. Utilizing this visual and tactile act of vulnerability places the answer of *being without* physically in a space of *being present*. Illuminating with strips of light allows the work to glow from both sides referencing the body's interior and exterior imprints. Highlighting the changes of working through trauma of abandonment and resolution towards *being* have become the positive recollections and confrontations.

meghan pohlod | **bibliography**

Bakal, Donald. *Minding The Body: Clinical Uses of Somatic Awareness*. Pp 1-140. New York/London: The Gulford Press, 1999.

Boym, Svetlana. *The Future of Nostalgia*. Introduction, Pp 3-18. New York: Basic Books. 2001.

Brennan, Teresa. *The Transmission of Affect*. Introduction, Pp 1-23. New York: Cornell University Press, 2004.

Casey, Edward S. *Remembering: A Phenomenological Study*. Pp 146-215. Indiana: Indiana University Press, 2000.

Dittrich, Luke. *Patient H.M.: A Story of Memory, Madness, and Family Secrets*. New York: Random House, 2016.

Glendinning, Simon. *On Being with others: Heidegger – Derrida – Wittgenstein*. 128-152

Iyengar, B.K.S. *Light on Yoga*. New York: Schocken Books, 1979.

Kolk, Bessel Van der MD., *The Body Keeps the Score: Brain, Mind, and Body in the Healing of Trauma*. New York: Viking, 2014.

Maiburger, Barb. *EMDR essentials: a guide for clients and therapists*. Pp 10-56. New York: W.W. Norton & Co., 2009.

Ricoeur, Paul. "Forgetting." In *Memory, History, Forgetting*. Translated by Kathleen Blamey and David Pellauer. Pp 412-456. Chicago; London: University of Chicago Press, 2004.

Pohlod_001 **Letter Home**, 2017, Laser Engraved Woodblock, Laser Engraved Aluminum Plate
Monotype, Chine Collé, Mixed Media, 11" x 127.5"

(Left) Pohlod_002 **Letter Home Cover**, 2017, Laser Engraved Woodblock, Laser Engraved Aluminum Plate, Monotype, Chine Collé, Mixed Media, 11" x 127.5"

(Right) Pohlod_003 **Letter Home Detail**, 2017, Laser Engraved Woodblock, Laser Engraved Aluminum Plate, Monotype, Chine Collé, Mixed Media, 11" x 127.5"

Pohlod_004 **Confrontation 1**, 2017, Toner Transfer, Woodblock, Monotype, Chine Collé,
Image size 30.75" x 16.25"

Pohlod_005 **Confrontation 2**, 2017, Toner Transfer, Woodblock, Monotype, Chine Collé,
Image Size 22.5" x 25"

Pohlod_006 **Confrontation 3**, 2017, Toner Transfer, Woodblock, Monotype, Chine Collé,
Image Size 19" x 27.75"

Pohlod_007 **Resolution 1**, 2017, Monotype, Photolithography, Chine Collé,
Image Size 24" x 19"

Pohlod_008 **Confrontation 4**, 2017, Toner Transfer, Woodblock, Monotype, Chine Collé,
Image Size 25.75" x 14.75"

Pohlod_009 **Confrontation 5**, 2017, Toner Transfer, Woodblock, Monotype, Chine Collé,
Image Size 26.25" x 12.25"

Pohlod_010 **Recollection Installation**, 2017, Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1-5"

Pohlod_011 **Recollection Installation**, 2017, Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1-5"

Pohlod_012 **Recollection Installation Detail**, 2017 Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media,
9' x 30' x 1-5"

(Left) Pohlod_013 **Recollection Installation Detail**, 2017 Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1-5"

(Right) Pohlod_014 **Recollection Installation Detail**, 2017 Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1-5"

(Left) Pohlod_015 **Recollection Installation Detail**, 2017 Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1-5"

(Right) Pohlod_016 **Recollection Installation Detail**, 2017 Toner Transfer, Woodblock, Monotype, Inkjet, Chine Collé, Mixed Media, 9' x 30' x 1

Pohlod_017 **Resolution: Unbound**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light

Pohlod_018 **Resolution:** Unbound Detail, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light

Pohlod_019 **Resolution: Unbound Detail**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light

Pohlod_020 **Resolution: Unbound Detail**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light

Pohlod_022 **Resolution: Unbound page 2**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light, 72" x 49" x .25"

Pohlod_023 **Resolution: Unbound page 3**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light, 72" x 48" x .25"

Pohlod_024 Resolution: Unbound page 4, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light, 72" x 49" x .25"

Pohlod_025 Resolution: Unbound page 5, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, 72" x 49" x .25"

Pohlod_026 **Resolution: Unbound page 6**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light, 72" x 49" x .25"

Pohlod_027 **Resolution: Unbound page 7**, 2017, Plexiglass, Montotype, Bodyprint, Vinyl, LED Light, 72" x 49" x .25"

I would like to thank my supervisor, Sean Caulfield, for his consistent encouragement throughout my time in the printmaking program. He has truly made this experience invaluable with his guidance, patience and undeniable passion for instructing. I would also like to thank Marilène Oliver who has helped my work evolve in the short time we've known each other. Together these two people have helped me to expand my art practice and research with grace and humility.

To my committee members, Joan Greer and Daniel Laforest, your visits and our conversations have been echoed through the work. Joan, thank you for taking a genuine interest in my research and sharing personal accounts of understanding. Daniel thanks for allowing me to audit your course and share stories about health, cinema, photography, and so much more.

Liz Ingram, it is an honor to be showing in FAB Gallery with you. Thank you for all your encouragement and always, always just picking up where we left off.

To Blair Brennan, what can I say? It isn't often in life that people "just get each other" and you have this ability to talk to anyone and everyone. Thank you for always letting me pull up a seat, have coffee or talk nonsense. You were truly a staple of this journey for me and many more. To the install crew at FAB Gallery, thank you for your long days and hard work. Thank you Sue Colberg for your attentive design.

To Marilee Salvator, without you I wouldn't have had the initiative to apply to graduate school.

Marc Siegner I am thankful you were always willing to take risks and sit with me until I got it right. Steve Dixon you amaze me with your ability to remember the smallest of details. Thank you both for showing me the ropes several times; the printmaking area doesn't know how lucky they are to have you. Dawn McLean words can't describe the ways in which you help every graduate student; thank you will never be enough.

To my Edmonton family, without you this exhibition wouldn't have come to fruition. Your support means more than I could ever express on paper. To my studio-mates thank you for sharing your enthusiasm for printmaking and your enthusiasm for my work, this community is something special.

I am very thankful for the generous financial support of the University of Alberta and the Alberta Foundations for the Arts.

Lastly, I would like to thank my sister Alysia, my brother in law Ash, my nephew Enzo and my brother Christopher. You have never given up on me even when I wanted to. I whole-heartedly would not have been able to do this without your support and encouragement. Thank you for never letting me be alone in this, I love you all.