HUM 3160

Artistic Creativity & Aesthetic Awareness

Art Review

(Instructor: Prof. Eva MAN Kit-wah)

A Research on Hon Chi-fun’s paintings

Circle as a Humor to the Miracles of Human Life and Nature

[image: image1.jpg]


Name: Lee Kwun Leung Vincent (李冠良)

Student no.: 06009913

Major of studies: BA Visual Arts (Year 2)

Tutorial section: 10003
Date: 26th November, 2007

Circle as a Humor to the Miracles of Human Life and Nature

[image: image2.jpg]


[image: image3.jpg]


It’s rarely found that an artist could appreciate the forms of “vulva” with an extremely calm and restful mood. Hon Chi-fun (born in 1922), who’s now enjoying a desire-free retired life style, has been indoctrinated with Taoist and Zen thoughts for quite many years of aesthetic experiences. Audience, while looking at those “vulvas”, no longer feel themselves being visually stimulated, but being harmonized and humoured! This attributes to Hon’s neutral way of selection in terms of colour moods, in which he draws our attention from sexual symbolism to pure appreciation of colour beauty, so as to produce no desires. Hon Chi-fun proclaims the concept of “Western Application of Chinese Substances”
. With the medium of Western canvasses and acrylic paint, Hon skilfully applied the Chinese concepts of “balanced and flat spread of colour paint” (ping tu), which is an essential technique of fine-brush painting (gongbihua), when portraying the “milky skin-liked” smooth surface of the vulvas. Though Hon’s artistic compositions tend to be minimal and simple, each of his pieces inserts much vitality to its surrounding environment.

Hon Chi-fun was born in Hong Kong during the inter-war period
. At that time, Hong Kong was a British colony while China was under the republican rule. There was an intersection of Chinese and Western studies in which it allowed Hon Chi-fun to practise Chinese calligraphy while learning the Western painting skills. He totally felt fascinated in investigating the structural and brushstroke beauty of Chinese characters. However, his teenage time was disordered by the Japanese invasion. But, with the encouragement of his teacher, Lau King-chee, at Wah Yan College, Hon passionately attempted to apply Chinese fine art elements on display-board designs to promote a patriotic sense of saving our nation among his fellow schoolmates. Hon and his family members relocated in Shanghai after Japanese occupation of Hong Kong. He never ended his wholehearted exploration of painting art even he had a farming life. After Hong Kong’s liberation, Hon returned and worked as a post-office civic officer. He unveiled his sincere support to art developments by joining the Chinese Contemporary Artists’ Guild. He formally began his freelance painting life in 1954, and continuously went out for life-drawings with his art friends. Lu Shou-kun, a Lingnanist paintist, gave Hon much inspiration in terms of enjoyment towards the use of Chinese mediums.

[image: image4.jpg]


Hon emphasises that Oriental essence should be revived in Modernist art. From his paintings of “vulva” forms, it could be understood that Chinese philosophical ideas was of much rationality as well with the realization of visual elements based on the criteria of objective vision. “Circle” (or “circular”) is an organic symbol of harmony, fullness, toleration and absorption in which it has much perfection. It actually coincides with the sense of order
 stated by Western scientific studies. Circle is regarded as “way” (dao) which formed the universe, earth and creatures
. The immense universe is the final stage of circular space that human beings can reach, whereas the solar systems, the suns, the planets, the Earth, the embryos, the eyeballs and even the cells, from largest to smallest, are also formed by circles. In an extended view combined with Taoist idea, Hon seems to state that circle is the maintaining force of mechanical and biological orders. He, through a transformed meaning, requests audience to observe vulva in a circular form. And so, he adopts Zen concept that advises us to eliminating all the sexual thoughts, since Buddhism regards every part of human body as just a combination of dust and mud, with no exceptional meanings in it. As Hon cited a Buddhist scripture, “What is born in nature, what is acquired is personality. Life seems to be something of substances and yet difficult to capture; it passes by steadily and yet unnoticed; it comes and goes by itself, far beyond our control”
. Here Hon stated that the true meaning of life is saved in our soul as the existence of our bodies is not long-lasting at all, so that we strive hard to experience a rather kind and pretty behaviours instead of just concentrating on promoting our external brightness.

A concept of “destiny”
, which means “depending on fate”, was also recalled by Hon Chi-fun. In fact, the creation of a painting art piece is, philosophically, the accumulation of particles, which are believed as paint, water, oil, lines, dots, shapes and so forth. In a Christian view, artistic creativity was a holy ability released from Lord after Adam and Eve ate the forbidden fruits. It was just a very weak ability we enjoy that is similar to the nature of Lord’s creation! When we paint, we’re making a new life. Whether the art piece is beautiful or not depends on the order, arrangement and thought of Lord. But, according to Taoist concept, there’s a certain degree of coincidence in the process of such accumulation. Everyone’s sensitivity upon colour beauty is various because there’re difficult compositions in everyone’s eyeballs, as well as their reflection of light-wave into one’s mentality. Especially for the situation of making abstract paintings, everyone’s application, realization, reorganization and representation of colour perceptions are totally different, nor to say his aesthetic experiences. Even one has already established an idea and plan, the outcome would also be uncontrollable, just as Hon stated, “Things, whilst seen as they are but remain unexplained (also uncontrollable) as to what they are, are attributed to Nature”
. His concept is very clear that the destiny of making a beautiful work is dominated by the “way” (dao) of Nature. We might find it hard to change it, but still we can modify it a bit by a long-term inner cultivation. That’s why some people often say, the degree of excellence in skills strongly associates to how much we cultivate ourselves.

About the idea of “desire-free” (Taoist says “Wu Yu”), Hon’s paintings seem to ask us retraining our emotions, even looking at sexual organs. Another interpretation is that, exceptional, complicated and pretentious elements should not be overwhelming, or else it hinders us from appreciating the beauty of visual elements. Simple compositions and structures are rather encouraged in Hon’s principles of painting. As Taoism proclaims, human beings ought to observe the “way” (dao). Too much desire would disorder the “peculiar truth” (our true personality), and it would be impossible to return to the “way” (dao). Trying more to behave kindly would probably become immortals
. This, in fact, matches Zen idea of self-cultivation based on our hearts and consciousness.

Hon also tried his best to attain a harmonious relationship with the Nature, since Taoism proclaims that Heaven, Earth and human beings hold together and feed among themselves. Hon’s purpose is to express the miracles of nature routines that human beings still do not easily notice, so that it helps inspire audience to praise and respect such gifts.

[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


The above three paintings reveal the dynamics of waterfall and river flow, which emphasized the manifestation of unseen routines in the Nature. Hon Chi-fun emphasized the portrait of subjective sceneries, which included the likeness of form (xiang), breathe (qi), taste (wei) and fun (miao), as well as the contrast of emptiness and tactile (xu shi) based on Lao Zi’s aesthetic concepts. In one word, the “spiritual essence” (also known as “breathe and rhyme”, “qi yun” in Putonghua) should be the main theme of representation that requires our subjective mind of observations upon the targeted forms). Hon skilfully made good use of the interlace of “breathy colours”, such as white, grey, black and marine blue, to establish a thoughtful spiritual communication between himself and the audience, in which it provided much room for further imagination and relaxation.

From Hon Chi-fun’s paintings, we can see that the “spiritual essence” could be experienced in his self-expressiveness of flexible brushstrokes and lines. The “breathe” was actually the form of “wind”, while the “rhyme” (or “essence”) was the dynamic form of “wave”
. According to the view of Gu Kaizhi in southern-northern dynasty of Wei and Jin, “breathe” consisted spiritual mood and soul, while “rhyme” consisted mildness and beauty. The two elements combined together to establish the idea of “union between men and Nature”, which is also experienced in Hon’s peaceful mind of creativity.

[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


[image: image11.jpg]


Hon Chi-fun has showed his greatest admiration to Chinese art traditions, as well as his curious exploration of “nirvana”, a kind of Buddhist mentally-relieved status. His manipulation of ink and brushworks alternatively followed the “Six Rules of Chinese Painting” written by Xie He of Southern Qi. The rules were “spiritual vividness”, “structural brushworks”, “likeliness of forms and shapes”, “proper colour scheme according to reality”, “intentional spatial distribution” and “relocation of established scenery as a kind of imitation”. Hon stated that his inspirations mainly came from his instinctive enlightenments and everlasting sentiments
, instead of passionate observation of existing objects. Thus, he often restrained himself to block from demands and desires, remain in silent and empty status, and modify both his mental and physical status to be extraordinary calm, modest and peaceful in order to attain a spiritual communication with the supernatural force.

All in all, Hon Chi-fun realizes that the meaning of existing in this world is to enjoy the comfort and artistic beauty of Nature, even though we’re just pieces of particles in this immense universe. To Hon, painting is a mean of crystallizing his thanksgiving passions to be everyone’s collective memory. Thus, he tries his best to use circles, Chinese ink and sentimental brushworks to portray a sense of “auspicious” as a mean of admiring the miracles of Nature
. There’s no doubt that we can often recollect the pleasant flavour of spiritual relaxation after appreciating Hon’s harmonious and humoured paintings.

REFERENCE MATERIALS

· Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)
· Niu Kecheng, The Colourful Chinese Paintings – The Extension of Chinese Painting Formats & Styles based on Historical Development (Hunan: Hunan Fine Arts Press, “Critical judgement to the influence of Giuseppe Castiglione’s style to Qing court paintings”, 2000)
· Ma Chung-kei & Chow Lai-ying, An Interesting Discussion on the Knowledge of Chinese Culture (Hong Kong: Pilot Publishing Company Limited, 2003, 3rd Edition)
· Gao Mushen, A Research of Song Paintings (Taiwan: Taipei Fine Arts Museum, 1994)
� Niu Kecheng, The Colourful Chinese Paintings – The Extension of Chinese Painting Formats & Styles based on Historical Development (Hunan: Hunan Fine Arts Press, “Critical judgement to the influence of Giuseppe Castiglione’s style to Qing court paintings”, 2000)


� Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)


� Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)


� Ma Chung-kei & Chow Lai-ying, An Interesting Discussion on the Knowledge of Chinese Culture (Hong Kong: Pilot Publishing Company Limited, 2003, 3rd Edition)


� Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)


� the same as above


� Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)


� Ma Chung-kei & Chow Lai-ying, An Interesting Discussion on the Knowledge of Chinese Culture (Hong Kong: Pilot Publishing Company Limited, 2003, 3rd Edition)


� Gao Mushen, A Research of Song Paintings (Taiwan: Taipei Fine Arts Museum, 1994)


� Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)


� Gao Mushen, A Research of Song Paintings (Taiwan: Taipei Fine Arts Museum, 1994)


