

Not yet Earth

by

Madeline Mackay

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

© Madeline Mackay, 2017

Not Yet Earth

Flesh seeps into every part of my images. Sometimes it is barely suggested and sometimes it is overt: a hand, a knee or a whole body, or a pile of visceral strands that evoke flesh only obliquely. *Not Yet Earth* is rooted in a series of performative interactions, in which my body engages with other kinds of flesh as I 'play' with discarded pieces of butcher's meat, assembling and disassembling the scraps, twisting, moving and arranging them in pools of water and mud. The dead flesh is my drawing tool and my creation. Through manipulating it I impose my will on its existence and also by implication upon my own living flesh. Conversely, in becoming an extension of my body, the material acts upon my substance and changes it in return.

These performative interactions inform all the series in this exhibition, each of which brings a different understanding to the careful, ritual arrangement of the meat strands. Through them I address the tension between our understanding of the body as self and as matter. This theme is both universal and intensely personal; two years ago I was diagnosed with a disorder that caused my immune system to turn against itself and attack the platelets in my blood, causing spontaneous bruising among other symptoms. I have never been more aware that my flesh has an existence that is independent of mine. I have never felt more mortal. This work is both an attempt to understand the unique dual character of flesh, and to regain a sense of control over it.

To do this I address the meeting point of body and matter. In death, flesh becomes meat. It is no longer an animal and it is not yet earth, although it exists somewhere on a continuum between the two. It is not animal but it is treated with the same prohibitions and taboos, eliciting the feelings of conflicting repulsion and attraction that the body does. Flesh marks the transitional moment between animate and inanimate; it is dead and yet it is permeated by a history of being alive. By turning my gaze upon this fluid substance I recognise the mortality of my own body and its inseparable relationship with matter.

In *Meat, Mud and Water*, a series of CMYK screen prints, substances take on one another's characteristics. Body parts are imprinted in glistening mud, meat and living flesh appear interchangeable and colours leak from one substance to another. The surface of the print is as evident as the space within the image, and the distortion of colour that has happened through the CMYK process suggests bruising and a breakdown of the boundaries between one substance and another. In *Raw Material*, a pair of CMYK screen prints layered with projected video, boundaries are also in question: the inanimate moves and the animate is tempered as one thing exchanges attributes with another, posing questions about where flesh and the body end and inanimate matter begins.

Arrangements of meat are transformed through etching in *Visceral Strands*. The strands become ambiguous in scale, substance and space as they reconfigure across the series. They seem to be suspended; perhaps in water or, neither lifeless nor alive, in some metaphorical space between flesh and mud. In one print a pile of stringy scraps, ambiguous but innately visceral, hangs in the center of the image, twisted and coiled. In another they are strung out in tangled mesh across the whole print. Sometimes a form is reiterated as the shapes of one

image reappear in another and sometimes the image is so dense that the form is barely present.

In *Meat Knot* and *Meat Drawing*, ritual interactions between intentional mind, living body and dead meat speak to the dynamics of power that run in both directions between my self and my matter, and explore through touch and movement the complex relationships that develop. In these video works duration becomes prominent as the lens traces the act of handling the materials and creating order from recalcitrant flesh, which, though therapeutic, has an aspect of endurance to it, not least in the slow and compulsive nature of the process.

The *Remains* drawings acknowledge, as tangled knots of matter, the anxiety, conflict and dissonance that accumulate between the body and the self, heightened by the experience of existing in a physical body that is not fully my own. These pieces are at one level a direct attempt to exorcise this conflict by repeatedly confronting and describing it, so that eventually it will be reduced and expelled through the act of bringing it outside my body. The scale of the drawings echoes the body's proportions and the placement of each knot is chosen deliberately to reflect the location of my physical experience of anxiety.

These concerns are especially pertinent in an age when the sense of self is less and less limited by our substance. Rebellious flesh can be subdued and brought into check, its mortality pushed further and further into the distance until it becomes an abstract idea instead of a visceral reality, and the possibility that our bodies will ultimately become something else is shocking and inconceivable. The origins of flesh in the body are often unrecognisable, so that our physical relationship to it is invisible and disturbing. Our integration with our own matter and the matter around us is fractured and difficult to see.

My work addresses these spaces of blurred edges, transition and conflict through sustained looking, responsive drawing and layering using print and new media. The breakdown of clarity and accumulation of depth that happens through print and durational processes helps to unfold the blurred edges of physical substance and the complex relationship between body and self. Drawing is crucial both in a traditional sense and in my performative 'drawing' with meat and organic material, because it reflects directly the tensions that accumulate in the body. Through mark-making the body's movements reveal the physical manifestation of the self's confusion.

Mackay_001 Meat, Mud and Water II 2017 CMYK screen print 22.5 x 34 inches

Mackay_002 Meat, Mud and Water III 2017 CMYK screen print 22.5 x 34 inches

Mackay_005 Meat, Mud and Water I 2017 CMYK screen print 22.5 x 34 inches

Mackay_004 Meat, Mud and Water VI 2017 CMYK screen print 22.5 x 34 inches

Mackay_005 install shot, Meat, Mud and water II and III; Visceral Strands

Mackay_006 Visceral Strands (install shot) 2017 etching 98 x 180 inches

Mackay_007 **Visceral Strands 20** 2017 etching 18 x 24 inches

Mackay_008 **Visceral Strands 4** 2017 etching 18 x 24 inches

Mackay_009 **Visceral Strands 19** 2017 etching 18 x 24 inches

Mackay_010 **Visceral Strands 19** 2017 etching 18 x 24 inches

Mackay_011 install shot, Remains, Raw Material, Visceral Strands

*Mackay_012 **Raw Material I** 2017 CMYK screen print on aluminium with video projection 22.5 x 34 inches*

*Mackay_013 **Raw Material II** 2017 CMYK screen print on aluminium with video projection 22.5 x 34 inches*

*Mackay_014 install shot, **Raw Material** (interactive detail)*

Mackay_015 install shot, Meat Knot; Meat Drawing; Remains

Mackay_016 install shot, Remains

*Mackay_017 **Remains 7** wax crayon on paper 2018 80 x 37 inches*

*Mackay_018 **Remains 5** wax crayon on paper 2018 80 x 37 inches*

Mackay_019 **Remains 8** wax crayon on paper 2018 80 x 37 inches

*Mackay_020 **Remains 2** wax crayon on paper 2018 80 x 37 inches*

Mackay_021 detail, Remains 6 wax crayon on paper 2018

Mackay_022 install shot, Remains

Mackay_023 install shot, Meat Knot; Meat Drawing

Mackay_024 video still, Meat Knot

Mackay_025 video still, Meat Drawing

Mackay_056 video still, Meat Knot

Bibliography

Barad, K. *Meeting the universe halfway: quantum physics and the entanglement of matter and meaning*. Durham: Duke University Press, 2007.

Barad, K. "On Touching--The Inhuman That Therefore I Am." *Differences* 23, no. 3 (2012): 206-23. doi:10.1215/10407391-1892943.

Bennett, Jane. *Vibrant matter: a political ecology of things*. Durham: Duke University Press, 2010.

Beuys, Joseph. *Joseph Beuys: actions, vitrines, environments*. London: Tate Modern, 2005.

Beuys, Joseph, and Caroline Tisdall. *Joseph Beuys*. New York: Thames and Hudson, 1979.

Bhabha, Homi K. *Identity: the real me*. Proceedings. London: Institute of Contemporary Arts, 1987.

Bois, Yve-Alain, and Rosalind E. Krauss. *Formless: a User's Guide*. New York: Zone Books, 1997.

Broglio, Ron. *Surface encounters: thinking with animals and art*. Minneapolis, MN: University of Minnesota Press, 2011.

Bronfen, Elisabeth. *Knotted subject: hysteria and its discontents*. Place of publication not identified: Princeton Univ Press, 2014.

Brown, Bill. *Things*. Chicago: University of Chicago Press, 2004.

Butler, Judith. *The psychic life of power: theories in subjection*. Stanford: Stanford Univ. Press, 2006.

Cazdyn, Eric M. *The already dead: the new time of politics, culture, and illness*. Durham: Duke University Press, 2012.

"Christine Borland." In *Contemporary British women artists in their own words*, by Rebecca Fortnum, Jananne Al-Ani, Gillian Ayres, Claire Barclay, Christine Borland, Sonia Boyce, Maria Chevska, Tacita Dean, Tracey Emin, Anya Gallaccio, Lucy Gunning, Jane Harris, Runa Islam, Vanessa Jackson, Emma Kay, Tania Kovats, Maria Lalic, Hayley Newman, Paula Rego, Jemima Stehli, and Tomoko Takahashi. London: I.B. Tauris, 2012.

Coates, Marcus, Janna Graham, and Lucia Pietroiusti. *The trip*. London: Serpentine Gallery, 2011.

Coates, Marcus. "Journey to the Lower World." YouTube. April 28, 2014. Accessed November 30, 2017. <https://www.youtube.com/watch?v=FAUWVKxiG2s>.

Crace, Jim. *Being Dead*. London: Picador, 2013.

Coates, Marcus. "Dawn Chorus." YouTube. April 08, 2015. Accessed November 30, 2017. https://www.youtube.com/watch?v=RsFdO_kvflM.

Doré, Gustave . *The Doré illustrations for Dante's Divine comedy*. New York: Dover Publications, 1976.

Drake, Nadia. "This May Be the Oldest Known Sign of Life on Earth." National Geographic. March 01, 2017. Accessed December 01, 2017. <https://news.nationalgeographic.com/2017/03/oldest-life-earth-iron-fossils-canada-vents-science/>.

Ebbestad-Hansen, J. E. *Odd Nerdrum: Paintings*. Oslo: Aschehoug & Co, 1995.

Gallagher, Ann, and Michael Craig-Martin. *Damien Hirst*. Millbank, London: Tate Publishing, 2012.

Haraway, Donna Jeanne. *When species meet*. Minneapolis: University of Minnesota Press.

Hirst, Damien, and Millicent Wilner. *Corpus: drawings, 1981-2006*. New York: Gagosian Gallery, 2006.

Kalof, Linda, and William Bynum. *A cultural history of the human body in the Renaissance*. London: Bloomsbury Acad., 2014.

Kristeva, Julia. *Powers of horror: an essay on abjection*. New York, NY: Columbia Univ. Press, 2010.

Leonardo, Alison Manges, Rachel Stern, and Carmen C. Bambach. *Leonardo Da Vinci: master draftsman*. New York: Metropolitan Museum of Art, 2003.

Lingis, Alphonso . "Animal Bodies, Inhuman Face." In *Zoontologies: the question of the animal*. Minneapolis/London: University of Minnesota Press, 2003.

Lussier, Réal, Miquel Barceló, and Octavio Zaya. *Miquel Barceló: peintures récentes*. Montreal: Musée d'art contemporain de Montréal, 1988.

Mathews-Berenson, Margaret. "Leonardo da Vinci and the Deluge Drawings: Interviews with Carmen C. Bambach and Martin Clayton." *Drawing 20* , 1998, 7-9.

Mehring, Christine. *Wols photographs*. Cambridge, Mass: Yale University Press, 1999.

Morris, Catherine. *The essential Cindy Sherman*. Abrams/Wonderland Press, 2002.

Naas, Michael . "'One Nation...Indivisible': Of Autoimmunity, Democracy, and the Nation State." In *Derrida From Now On*. New York: Fordham University Press, 2008.

Schneemann, Carolee. *Imaging her erotics: Carolee Schneemann: essays, interviews, projects*. Cambridge, MA: MIT Press, 2001.

Schneemann, Carolee. "Meat Joy." YouTube. October 24, 2017. Accessed November 30, 2017. <https://www.youtube.com/watch?v=s4i4hLtqLOs&t=51s>.

Stephanson, Raymond, and Darren Wagner. *The secrets of generation. Reproduction in the long eighteenth century*. North York: University of Toronto Press, 2015.

Talbot, Michael, and Lynne McTaggart. *The holographic universe: the revolutionary theory of reality*. New York, NY: HarperPerennial, 2011.

Tàpies, Antoni. *Tàpies from within: 1945 - 2011: Fundació Antoni Tàpies and the Museu Nacional d'Art de Catalunya*. Barcelona: Fundació Antoni Tàpies, 2013.

Thorneycroft, Diana, Vicki Goldberg, and Meeka Walsh. *Diana Thorneycroft: the body, its lesson and camouflage*. Winnipeg: Bain & Cox, 2000.

Tisdall, Caroline. *Joseph Beuys, coyote*. London: Thames & Hudson, 2008.

Wohlleben, Peter. *The Hidden Life of Trees: What they Feel, How they Communicate: Discoveries from a Secret World*. S.l.: Greystone Books, 2018.

Acknowledgements

Many thanks to my supervisors, Sean Caulfield and Marilène Oliver, for your untiring mentorship and for teaching me, through your advice and example, how to be a better artist. I am deeply grateful to have been supported by such outstanding role models and wonderful people. Liz Ingram, thank you for sharing your ideas, experience, inspiration and incredible warmth and for giving me great suggestions at critical moments. Thanks to my defence committee, Sean Caulfield, Marilène Oliver, Lianne McTavish and Michael O'Driscoll for all of your thoughtful questions and critique.

Marc Seigner and Steve Dixon, thank you for always going above and beyond to help me realise my ideas and for offering ingenious solutions to every problem under the sun with kindness and humour. Thank you for your friendship, wisdom, tea and good chat. Thank you Blair Brennan for your kindness and for always having the time to chat and answer endless questions. Thanks for sharing your wisdom and experience in life and art. Thanks to all the FAB Gallery team for your hard work and enthusiasm. Thank you Sue for your generosity, patience and razor-sharp designer's eye.

Many thanks to the University of Alberta, the Alberta Foundation for the Arts, and the Scottish International Education Trust for their generous financial support.

Thanks to everyone here from whom I have learned so much in so many ways: Dawn McLean, Kathleen Berto, Caitlin Wells, April Dean, Gillian Willans, Lisa Claypool, Joan Greer, Steven Harris, Pamela Brett-McLean, Karen Ball, Buzz Specter, Clare Peters, Cam Wallace, and everyone else. Thanks in particular to my wonderful fellow grad students who have been encouraging, accommodating, supportive friends through thick and thin.

Thanks to the people and organisations that introduced me to Canada: the RSW, Jim Pattison, Paul Harrison, Scott Hudson, Gavin Renwick and my dear friend Amanda Forrest-Chan. Thanks also to the many mentors in my past who fed my desire to be an artist: Mary Parker, Edwin Janssen, Jim Pattison, Mary Modeen, Meg Telfer and especially Peter Yearworth and Mark Hunter, who taught me how to print.

Thank you to my mother, Pauline Mackay, for always being there for me and supporting my decisions in life. Thanks to my siblings Anna, Jude and Rosa for your friendship, humour and for always having my back. To my friends Ameena Nur, Kathryn Ho and Lauren Pass, thank you for always picking up where we left off, not letting distance change anything and being there for me no matter what. Thanks to Maggie and Victor Jumbo, Carielyn Jumbo, Norma Jumbo, Valerie Lamalice and all the kids, for welcoming me into your family and for being my home away from home in Canada.

To my wonderful partner, Tyler Jumbo, thank you for your constant support. I couldn't have made my videos without your help; thank you for manning three cameras at once through all the re-takes, write-offs and funny stares from passers-by. Thank you for your unfailing comradeship, belief and love.