V.A. 3130 Elements in Visual Arts & Approaches to Art Criticism

Writing Assignment II

(Instructor: Dr. Daniel LAU Chak-kwong)

Minimalism –
An Aesthetic Return to Peculiar Nature in Hong Kong Art Circuit

Name: Lee Kwun Leung Vincent

Student no.: 06009913

Major: BA Visual Arts (Year 2)

Date: 3 December 2007

Minimalism – An Aesthetic Return to Peculiar Nature in Hong Kong Art Circuit

If you painted a vase in a tertiary art institute, you were often asked to present what you’d done in the art piece. And if the answer was, “Well… I just found the form, shape and decorations of this vase beautiful and impressive, thus I want to express it visually.” The following critique would definitely be like this, “So, what are your concepts and further implications behind it? There’s nothing special with such a pure portrait at all!” And you would get frustrated because you found it hard to explain your non-verbal impulse upon your fascinated visual target. In fact, most of the art curators in the 21st century fail to understand that, visual art is an apogee of mental relaxation rather than withdrawal
. This controversial point is proclaimed by Donald Judd, an American artist putting much effort to explore the truth of Minimalism. The medium of visual arts, mostly beyond paintings or sculptures, provides an immense vitality
 for you to unleash your passion which allows audience to perceive the idea and visual pleasure in different perspectives. However, conceptual interpretations lay a limitation to the pure appreciation upon the beauty of visual elements in an art piece, since the format of both verbal and written language unnoticeably direct oneself to just a single kind of understandings. Similar to Theodor Adorno’s opinion upon the language limitation, “Radicalized, what is called reification probes for the language of things. It narrows the distance to the idea of that nature that extirpates the primacy of human meaning. Emphatically modern art breaks out of the sphere of the portrayal of emotions and is transformed into the expression of what no significance language can achieve.”
 The flow of one’s inspiration is continuously beautified by his/her passion. It finally lays the representation of “interesting”
 mood as Judd suggested.

The coming of Minimalism in the 1960s (cited by Thomas Lawson in his 1977 catalogue essay “Last Exit: Painting”) helps save the art world from the poisoning struggles. Minimalism is a fundamental aesthetic reorientation of artistic procedures. It’s an idea against pious rationality
. The purpose is to reject anthropomorphism and associative reference (mainly to previous artists’ styles) with an increasing concern with gestalt (appearance), perception, phenomenology and immanence
, and all these are everybody’s direct emotions upon a work. It emphasized the simple structures
, in which the dominating rights go to the artist himself instead of audience or curators’ interpretation. Carl Andre had ever suggested facture, an excessive formal reduction, while Karl Marx was suggesting an exploration of the premises of facture, a revelation of an object’s literal materiality and construction, an organization dictated by an object’s function, and the physical nature of the chosen material
. Such spirit allows maximum concentration and intensity of visual enjoyment in the creating and appreciation process. Nobody should necessarily imply vacuity in any work of minimal style, nor to say rigid categorization
 or deconstruction of visual components based on one’s curiosity of concept searching.

There is no compulsory guiding consequence in the feeling of empathy between artists’ passionate interpretations and audience’s reactions. Lewitt has ever stated that, “The idea is the machine that makes the work. Artists are not to instruct the viewer, but to give him information. Whether the viewer understands this information is incidental to the artist… he would follow his predetermined premise to its conclusion avoiding subjectivity. Chance, taste, or unconsciously remembered forms would play no part in the outcome. The serial artist does not attempt to produce a beautiful or mysterious objects but functions merely as a clerk cataloging the results of his premise.”
 Under the idea of Minimalism, pretentious conceptual interpretations are not recommended since it leads to the non-stopped arguments for the definition of aesthetic value within the global art world. It’s advisable that, no matter the audience or curators should possess a heart of neutral pleasure to appreciate non-conceptual-oriented art pieces by shifting to the understanding basis of artists’ growing background, personality and orientation of favorites.

Minimalism also stresses the importance of respecting artists’ creating process, or to say “practice”, instead of challenging their passions. Minimal artists tend to possess a self-contained attitude to defend their simplified imaginary development. It would be encouraged to put aside the linguistic transformation of visual components so as to stay with the audience’s digest. This is so called “static primitivism”. As Tony Smith proclaimed, “I don’t want to be involved in muscle, in feats of engineering. I don’t want the facades to be deductible. I want my work inscrutable throughout; if you can see how it’s made then it loses its mystery.”
 The delightful sensation from the visual components of an art piece is, to some extent, based on its ambiguity. Being captured by the dynamics, audiences are more curious to explore the aftermath passion that the artists unleash. An extremely academic mean of deconstruction would turn the nature of visual arts into knowledge-based and some kinds of intellectual process. Artists’ mind is the cored premise of “uniqueness” for creativity. The spirit of “uniqueness” could be explained by the Chinese Zen concept, that self-cultivation based on our heart, consciousness and conscience
 is the most precious.

Taoist concepts that is capable to prove Minimalism

Minimal artists emphasized the literal quality, which could be revealed by simple components, compositional hierarchy, entity, clear unity and relational balancing of parts in their art pieces. Such concept of literal quality would be easily experienced if one possesses a “desire-free” mind (Chinese Taoist says “Wu Yu”). Taoism proclaims, human beings ought to observe the “way” (dao), and the concept of reviving natural beauty by Western Minimal artist such as Judd
 (his way is to use semi-transparent and reflective material in order to be displayed with natural light) was of much similarity to the Taoist mind. 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
. Simplicity of Minimal arts is an attainment of harmonious relationship with the nature, since Taoism proclaims that Heaven, Earth and human beings hold together and feed among themselves. The miracles of natural routines, especially in visual-art creativity, are still not easily noticed by human beings. Minimalism is then a literal platform for people to appreciate art with a heart of appraisal and concern to the nature, instead of wonder.

“Spiritual essence” (known as “qi yun”), a traditional Chinese art concept proclaimed by Xie He in his “Six Rules of Chinese Painting” during the southern-northern dynasties of Wei and Jin also had familiar associations with the concept of Western Minimalism. First, “spiritual essence” is known as “breathe” and “rhyme”, and its representation requires artists’ subjective mind of observation upon the targeted forms. For painting art, no matter in Chinese or Western medium, it is always the most brilliant experience if a few rough and expressive brushworks could be used to accurately portray what kind of form an artist wants to draw out, whereas the compositions are often evenly-distributed and simplicity-oriented. Exceptional, complicated, clumsy and pretentious combination of visual elements would result in over-extravagance, which would probably reveal the weakness of an artists’ re-organizational ability for his idea. From this point of view, it’s clearly shown that, the philosophies of Chinese art are supplementary with that of Western Minimalism, whereas Chinese mind of intelligence in this similar aspect of art philosophies was exploited several hundred years earlier than the Westerners.

Works of artists reflecting the spirit of Minimalism from West to East

Donald Judd (1928 – 1994)

[image: image1.jpg]

Untitled 1958, Oil on canvas, 82.5 x 101.6, Donald Judd Estate, Marfa, Texas

Judd’s art piece emphasizes the intuitive hierarchical balance between various multi-coloured geometric forms, which openly welcomes others’ subjective interpretations. He did not establish a clear formation of his visual idea before doing the painting. He preferred to think, try and adjust in the process of composing. However, we can still see a central element, usually a “found object” of some kind, fixed by Judd
.

Robert Rauchenberg

[image: image2.jpg]

Glossy Black Painting, c. 1951, Oil and newspaper on canvas, 221 X 439.5, Courtesy PaceWildenstein, New York

Rauchenberg created a monochrome image whereas greatest emphasis was put on the making of textures. He treated his work as a decorative platform rather than a message delivery. His love and passion to the mural vision is rather a kind of impulse and fire lightened in the deepen part of his heart which is hardly explained in words and difficult to be expressed except for through painting art. Therefore, he tried his best to portray his ideal mural vision. Though the method of composing is easy, it still requires artists’ conscious mind to produce the aesthetic beauty. Too much written texts in the previous stage would distort Rauchenberg’s panic to portray.

Richard Artschwager (born in 1923)

[image: image3.jpg]

Triptych II, 1967
Artschwager experienced a “pseudo-painting” in glamorous wood boards. He made the curly clouds to be more three-dimensional which subverted religious celebration mood
. He never tried to visualize his idea with realistic forms, but to portray his desire upon the attainment of the Holy Spirit with a pure manipulation of brown and black colours. His concepts are not over-whelming than the representation of visual stimulation.

Robert Ryman

[image: image4.jpg]

Windsor 34, 1966, Oil on linen, 159 x 159 cm

The selling point of this painting is the use of Windsor brand of oil paint. Each piece of brick reflects the start and end of a horizontal brushstroke, from wet to dry. This reflected the alterations in the thickness of paint
. Ryman never intended to add further implications in Windsor 34. He just wanted to bring about a message, that art is just a free-play, exploring the fun of painting mediums first so as to form a miracle vision under the basis of destiny.

Hon Chi-fun

[image: image5.jpg]

[image: image6.jpg]

Hon Chi-fun’s work reflected his insistence in portraying minimal ideas. 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”), though it’s just a simple component, 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, which is also proclaimed by Minimal artist, Carl Andre, in terms of an excessive formal reduction. 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. By seeing Hon’s minimal paintings, you won’t get stimulated visually, but being harmonized and humoured.

Shieh Ka Ho

[image: image7.jpg]

Shieh Ka-ho’s “Gym from Journey to the West” showed his passion to Chinese delineative painting. He found it hard to explain why the figures he paints are all bold in head and naked. He just found such type of a little bit humoured style as a kind of strike against the Chinese art tradition. He still preserves certain spirit that Chinese paintings ought to have, for example, leaving a large area of space for imagination, putting less emphasis on anatomical proportion but to outline the spiritual essence through skinny contour lines. His style really matches with Minimalism in terms of a balanced distribution of simple components on a fanzhi paper.

Wong Chung-mei

[image: image8.jpg]

This is a watercolour art piece on canvas called “Indistinct”. Wong Chung-mei unconsciously painted lots of falling leaves and bubbles with a soft and loosened drawing technique. The painting brings a sense of deep relaxation in which we can feel the autumn coming to the world.
Wong Hau-kwei

[image: image9.jpg]

Painting on Qing Shui Ju, No. 7-12, 2004-2005
Ink and colour on paper, vertical scroll, a set of 6, each 208 x 48 cm

A comfortable sensation is brought from the calm and silent sceneries. Wong never insert much socio-political context to his work, but just ask the audience to feel relaxed while observing the indistinct vitality of different kinds of water flow, such as ocean, waterfall, lake etc. The colour tone is rather subtle and implicit. The spirit of minimalism is experienced with a simple theme, whereas there would be a status of “union between Men and Nature” as these art pieces make you fascinate in the natural beauty.

Is it workable to promote Minimalism in Hong Kong?

It’s a sad phenomenon that, the art world of Hong Kong has a deep-rooted standard to judge the success of art pieces. First, Hongkongers adapt to the crowded living environment and are subconsciously influenced by the flooding of advertisements and trendy gimmicks. The art curators expect to see a reflection of these cultural elements into artists’ works. The more complicated and skilful components we can see in a frame, the more the artists would be recognized as intellectual and knowledge-based. This is a phenomenon of utilitarianism, and it hinders the development of creativity exploration. That’s why, it becomes a worsening competitive routine that artists prefer to manipulate concepts instead of concentrating on the pure portrait of aesthetic pleasure.

Besides, artists in Hong Kong are moulded to be the same. They want to get the peer recognition as well as suiting clients flavour. They lose their uniqueness. The art world never allows chances for minimal artists. They have prejudice towards the innovations, especially for so called “dull” works. As John McCracken stated in 1999, “Art – real art – is, widely speaking, constructive activity (this attributed to visual elements instead of conceptual development activity) that involves and his positive consideration for everything… In relation to “minimal art”, I think of “essence” – trying to get the soul of things, trying to pare down to just what is needed. And I think of speaking through the medium of pure form”.
 The so-called “essence” goes to an artist’s real vision of his/her passion inside his/her heart and mentality, not to follow the trend of secularism.

The process of fabrication ought to be the most enjoyable moment of an artist’s creation. There’s no doubt that an unleashing of our immediate experience of some life attitudes or aesthetic perceptions would help us relieve from tension. Our mental activity concentrates on the persistence of forming beauty. The art curators should also consider the living background and personality of certain artist, which it also resulted in variations of their aesthetic perceptions. In this common sense, everyone’s uniqueness, even in minimal styles, deserves the respect from others. Minimal style comes out from one’s background of living in an opened area, such as Stanley, Sai Kung, outlying islands or villages in New Territories. These group of artists would possess a rather thanksgiving mind to appreciate the realistic objects without any extravagant decorations on them. Clumsy components probably reflect that one has less sincerity to appreciate what Lord has given him/her, as he/she tries the best to modify them to be another meaning of thing. Therefore, the art world has the responsibility to encourage the Hong Kong artists to be distant from urban lives in order to get a rather graceful touch with the natural environment, so that their thoughts and emotions would tend to be stable.

Minimalism – A platform for artists to relax themselves

Minimalism recalls a sense of “virtual universality”. All kind of present artworks are the grace from Lord. There should not be human competence within the art circuit, or else it will lead to the anomies (the decline in social morality). No matter forms, shape, colour and materials are the physical concreteness and unity that are self-contained and directly experienced by artists themselves
. The sense of pretty comes from their innermost cultivations during the process of aesthetic fabrication, instead of intelligence and concept manipulation, and that’s the vital spirit of Minimalism – “aesthetic pleasure”! The art world in Hong Kong ought to learn tolerance in terms of accepting artists of different perceptions, trying to observe the beauty of their work in another relaxed but not academic angle. It’s believed that, with the spread of Minimal idea, people would feel more relaxed to do what they want to create inside their heart without social, political, moral and peer restrictions.

REFERENCE MATERIALS

· Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004)
· James Meyer, Minimalism –Themes and Movements (London: Phaidon Press Limited, 2000)
· David Batchlet, Minimalism (London, Tate Gallery Publishing Limited, 1997)
· Choi Yan-chi, Space and Passio – The Art of Hon Chi-fun (Hong Kong: Hong Kong Arts Development Council, March 2000)

· Ren Jiyue, The Confucian Issue in the version of Critical Analysis (Beijing, Religious Culture Publication Company, Nov 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)
· Christina K. L Chu, Hong Kong Art Biennial Exhibition 2005 (Hong Kong: Hong Kong Museum of Art, 2005)
� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.53 ~ Flatley, Allegories of Boredom]

� Prof. Eva Man Kit-wah, Director of Humanities Department, Hong Kong Baptist University

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.57 ~ Flatley, Allegories of Boredom]

� Same as above

� David Batchlet, Minimalism (London, Tate Gallery Publishing Limited, 1997) [P.70 ~ Of Text And Context, Krauss’s essay]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.18 ~ A Minimal Future?]

� Same as above

� James Meyer, Minimalism –Themes and Movements (London: Phaidon Press Limited, 2000) [PP.18-19, 1959-63 First Encounters – ‘Art excludes the unneccesary’]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.19 ~ A Minimal Future?]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.29 ~ 10 Structurists in 20 Paragraphs]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.28 ~ 10 Structurists in 20 Paragraphs]

� Ren Jiyue, The Confucian Issue in the version of Critical Analysis (Beijing, Religious Culture Publication Company, Nov 2000)

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.57 ~ Flatley, Allegories of Boredom]

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

� David Batchlet, Minimalism (London, Tate Gallery Publishing Limited, 1997) [P.21 ~ Judd]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.147, Artschwager]

� James Meyer, Minimalism –Themes and Movements (London: Phaidon Press Limited, 2000) [P.126 – 1964-1967 High Minimalism]

� 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)

� James Meyer, Minimalism –Themes and Movements (London: Phaidon Press Limited, 2000) [P. 291 - Artist’s Statement of John McCraken]

� Goldstein, A Minimal Future Art As Object 1958 – 1968 (Los Angeles: The Museum of Contemporary Art, March 14-August 2 2004) [P.19 ~ A Minimal Future?]

PAGE
13

