3 of 8

Running Header: Images of Idealistic Realism

Word Count: 2665

Images of Idealistic Realism from the “Last Best Place”:

Western Art as Postmodernism Rejected

Daniel D. Gross, Susan G. Baack, and Timothy D. Gross
Professor

Communication and Theatre Department

Montana State University-Billings

1500 30th St. Billings, MT 59101

(406) 657-1745

dgross@msubillings.edu
Susan G. Baack

Instructor

College of Technology

Montana State University-Billings

1500 30th St. Billings, MT 59101

Timothy D. Gross

Technical Director

Venture Theatre

Billings, MT 59101

Paper Presented to the

National Communication Association

Visual Communication Division

Chicago, Illinois

November 2004

Abstract

Interest in contemporary western art has grown in recent years as evidenced in the growing number of artists and art galleries across the country featuring western art. This paper presents a rhetorical perspective on western art demonstrating that consumers’ interest in this art form is driven by idealist realism. This theme is supported by analyzing contemporary western art produced by such artist’s as Mike Capsner and Clyde Aspevig. Their art captures the deep desires of a contemporary audience longing for an idealist myth about the west as the “last best place.” The “last best place” is a place where all is right. A place where the good triumphs, and there is peace on the range in contrast to the chaos of post-modern life. Terms like realism and idealism are defined from a rhetorical perspective while giving room for the perspectives of contemporary art criticism and cultural theory. The paper is presented as a dialogue between two rhetoricians.

Images of Idealist Realism from the “last best places”:

Western Art as Postmodernism Rejected

(A Dialogue)

A work of art is a gift, not a commodity Every modern artist who has chosen to labor with a gift must sooner or later wonder how he or she is to survive in a society dominated by market exchange, And if the fruits of a gift are gifts themselves, how is the artist to nourish himself, spiritually as well as materially, in a age whose values are market values and whose commerce consists almost exclusively in the purchase and sale of commodities?

Lewis Hyde, The Gift
Are you warm, are you real, Mona Lisa or just a cold and lonely, lovely work of art.

Mona Lisa, as song my Nat King Cole
Wild Bill (B): Hi honey. How was your day?

Calamity Jane (J): Oh, those “blank” administrators.
B: That bad. I’m sorry. Well maybe this will help. Our panel got accepted at NCA, and so we get go to Chicago.

Jane: Good. What’s it about?

B: It’s on visual rhetoric and how the growing interest in western art is a reaction to a postmodern overload.

J: What?

B: Well, I argue that people are buying western landscape art –like the stuff we have –because they’ve overloaded on contemporary/modern life. Their lives feel fragmented, torn, meaningless, and powerless; it’s almost become to much to bear, so they have found a solace in the idealistic-realistic portrayals of western landscape or paintings of the last best place. Neat, ha?

J: And, you get paid to come up with ideas like that, its obvious isn’t it.

B: Now, just a minute, it’s insightful. These paintings are selling big time across the country to people who are not even westerners or outdoorsy folks. Why realism? Why now? To make the statement I made is easy. Arguing my case explaining why this and why now, is hard criticism, and perhaps theoretical work (Gablik, 1988, pp. 12ff).
J: Who are you arguing with or to or for or whatever?
B: Myself, first of all, and then visual rhetorical theorists, cultural theorist, art critics, you . . .
M: Me?

B: Yes, you and me. Why, when we buy art, do we most of the time, pick western landscapes, images of the very place we live? Why are they mostly winter scenes? Our choices say something about us and no doubt many others like us.

J: Well, what?

B: Take the works of Clyde Aspevig, or Dennis Boyd, or Mike Capsner or just that one painting by TS Palm over there—look at the whiteness, the covering of snow, the simple, quite cozy cabin, the timelessness etc. I think we have purchased peace of mind--something that envisions a quiet wholeness and purpose and security about life. Yet, the postmodern perspective, on the other hand, claims such thoughts are merely one of many. There is no center. No one meaning for all. They have declared a world pregnant with many meanings. Hear them speak, look at them perform; portray (Elkins, 2003, p. 33).
J: Yah, shut them up and leave me alone already.

B: Exactly!

J: Give us some peace and quite. So, these paintings are a quiet place in a noisy world and quietly, speaking volumes.
B: Cute.

J: They’re portraying permanence amid endless change, and we’re both welling to spend a lot of money for that emotional effect.

B: You’ve got it. That classical rhetorical training you got is kicking in.

J: But, I don’t know anything about visual rhetoric (Mitchell, 1994, pp. 6, 13).
B: Yes, you do, in fact what’s to know (Stafford, 1999, p. 49)? Rhetoric is the study of all the means of persuasion, and here we have people using the visual to make an appeal. Don’t start manifesting iconophobia (Finnigan, 2004, p. 236)?
J: What?

B: Iconophobia, the fear of images by those versed in discursive rhetoric.

J: How, ridiculous. All human productivity is rhetorical. (Foss, 1989).

B: Yes, if it move us, then why? How did that happen?

We need to argue how the practice leads to research and then to theory and then to revived or altered practice. Thus, the place of the critic.

J: No artist will read your stuff (Stafford, 1996, p.87).
B: Maybe, but I like to know what’s going on. How did rhetoric work this time?

J: Oh yes, and your research will reveal our motivation, but I’ll bet that the artists are ignorant of the how their visual rhetoric is working. But, I’m very interested that you not just talk to an intellectually elite and thus do an end run around the person in the street as if they’re stupid.

B: I won’t. I don’t think that the average person is stupid or ignorant like Plato thought they were, just perhaps too busy to think about everything that’s going on. But, I think that there’s more to art then mere appearance. Each artifact finds itself in a structure of society and moves us from that worldview or counter to that world view.

J: More than mere appearance, huh! Well, that’s the first time I’ve heard you criticize the sophists? Are you having a crisis?

B: Well, I think I am. This whole election process has shown me that persuasion can be used for good and bad. I don’t like that it’s okay to use every trick in the book and fallacy on the book, if it gets the job done. And, it’s the same way with visual rhetoric can use cheap tricks as well. Artist can be cheap. Take Kincade.

J: Now, just a minute. Kincade is an artist. We just don’t like his stuff. Maybe Capsner is no different. And uses formula painting as well (Elkins, 1999, p. ix).

B: Please . . .

J: Well, I’m serious. We know very little about how the artist does their stuff. Maybe there just a slick as you are with your silver tongue. And, if your right about this postmodern stuff and people are buying visions of tranquility, and narratives remind us of a time when life had a center, you don’t think that an artist knows this and can paint it and sell it? You know I’ve been reading a little bit about this stuff. And I agree that these paintings are a revived realism with an idealistic tint. Realism and perhaps this kind tinted with idealism, is deeply rooted in our culture. Let me read to you something from Terry Eagleton. He states that realism has beaten off all contenders. And then goes on to write:
“And this suggests that it has at least some of its roots deep in the Western psyche. What was valuable was the kind of art which mirrored a world in which you could recognize yourself. Quite why this thought is valuable is extremely hard to say. The answer probable has more to do with magic than aesthetics. It is not easy to say why we take such an infantile pleasure in gazing at an image of a banana which looks for the world like a banana” (Eagleton, 2003, p. 67).

He adds, “Realism, then, was what the new movements were out to disrupt” (p. 67).

Furthermore he writes, “This, then, was one of the roots of postmodernism. Postmodernism gets off the ground when it is no longer a matter of having information about the world, but a matter of the world as information” (p. 68).

Finally he states: “How could you represent Star Wars or the prospect of millions dead in a biological attack? Perhaps the end of representation would come when there was nobody lift to represent, or to be represented. The radical modernists had tried to dismantle the distinction between art and life. Now, it (p. 67) seemed that life had done that for them (p. 68).
B: Put the book down already . . .
J: But, I must add that we go and “buy” idealist-realistic art and retreat into one of the many stories or layers of a “buzzing” world of signs and symbols, but one that makes us feel save, one depicted by the Western Artists. We, the artist, and the art are one. It’s our little myth and that’s all.

B: I don’t like how this conversation is going.
J: And, I know why, because you think that we have taste and the Kincadites don’t.

B: Oh, I guess so.

J: No, I know so. In fact I was reading about it just the other day.

B: Good grief, you read too much. And, what’s wrong with just liking a painting, buying it and being happy in the world it depicts for us. And, furthermore, this is my paper and you’re ruining it.
J: No I’m not. You love to argue. And there’s nothing wrong with liking a painting and buying it, but don’t get all over the Kincadites for doing the same thing in the name of taste. The postmodern isn’t going away. And, we all find our peaceful, quiet visions, where we can.
B: I think it is. In fact, this recent interest in Western Art is proof. People are looking for a center again, and theories, stories philosophies that speak to that center once again.

J: Oh, that’s a bunch of BS. There never has been a center. Only the “elite” argued there was. Philosophy and theories have always been multiple. Your view of theory is dead.

B: Now just a minute! First the Kindadites are as good as we and now you’re after theory.

J: Well, yes, as grand answers, as one big unity of rational conquest.

B: You are a postmodernist. First a liberal feminists, and now an adherent to postmodern perspectives on theory. You don’t flip flop but you are secretive. But, I trust you will hear me out on this theory business.

J: Go for it. I’m a good listener.

B: Well, okay. In a nut shell. Theory “can powerfully illuminate works of art (Eagleton, 2003, p. 87).

. . . [T]heory is in the habit of posing what one might call meta-questions. Instead of asking ‘Is this [painting] valuable?’ it asks ‘What do we mean by calling a [painting] good or bad?’ Instead of asking whether the novel has an implausible plot, it asks itself what a novel is anyway. . . . [Critics discuss symbols, whereas theorists ask by what mysterious process one thing can come to stand for another. Critics talk about the quality of the art while theorists ask how it comes about that a pattern of colors on a canvas can appear to be an ideal and yet at the same time a real place.] (Paraphrase of Eagleton, 2003 p. 88).
And, theory . . . has persuaded us that there are many things involved in the making of a work of art besides the [artist]. Works of art have a kind of ‘unconscious’, which is not under the control of heir producers. We have come to understand that one of the those producers is the reader, viewer or listener—that the recipient of a work of art is a co-creator of it, without whom it would not exist (p. 96).
(Remember, you said something like that earlier).

The point about [art] for the liberal or conservative is that is the very opposite of power. Indeed, it is one of those blessed, beleaguered places where we can still escape power’s unlovely sway. As social life fell increasingly under the rule of utility, [art] was on hand to remind us that there were things which had value but no price. As a crassly instrumental reason tightened its grip on human affairs, [art] rejoiced in whatever existed purely for its own sake, with no end in sight but its own abundant self-delight. It bore witness to the profundity of play, in contrast to the burdensome yoke of labor. As human life became increasingly quantified and administered, art was there to press the claims of the uniquely individual. It recalled us to our bodily, sensuous existence in world where even this was being relentlessly commodified.

In all these ways, [art] has acted as precious remembrance of utopia. As art became less and less integral to a civilization for which value was whatever the market declared it to be, it was able to turn this very non-necessity into a kind of virtue. It could speak up for the contingent, the stray particular, the gloriously pointless, the miraculous exception, in a world of iron laws and (p. 97) inexorable forces (p. 98).
And, I might add, more and more seize and can seize or should I say buy it, art that is. They and we are saying in the mist of all the noise, we value this.

J: That was very nice and full of hope, but it doesn’t really support “your” view of theory. And, I might add “why are you so afraid of postmodernism”? It may be a blessing in disguise. As people say “this we value and not what we are told to value.”

B: Okay, but just so it’s not Kincade.

J: Okay, just so it’s not Kincade.

B: That’s great. And maybe there is change after all. Maybe Western Art is going to catch on even more and bring back some new form of modernism. Neo-modernism. Wow, I’m feeling more optimistic. I feel hopeful.

J: Honey, not neo-modernism. Please, enough with the control of their pseudo-rationalism and your need to return to theory’s grand past.
B: What? I hate it when you honey me in the midst of one of this dialectics.

J: Honey, western art isn’t postmodernism rejected; it’s just another example of its presence. What’s absent and will remain so is The Center.
B: You’re wrong; it’s a new day, a new beginning. I feel it. But, do I need to change the title to “accepted”?

J: No, I think people have rejected the lived notion of diversity or information overload, yet they are finding their own centers, as we have. Oh honey, I love it when we talk like this. Lets go out tonight and then afterward, maybe we can buy some more art.

References

Eagleton, T. (2003). After theory, NY: Basic Books.

Elkins, J. (2003). Visual studies: A skeptical introduction, NY: Routledge.

Elkins, J. (1999). The domain of images, Ithaca: Cornell University Press.

Finnigan, C. A., Review essay: Visual studies and visual rhetoric, Quarterly

Journal of Speech, 90, 234-256.

Foss, S. et al (1989). Rhetorical criticism: Exploration & Practice, Prospect

Heights, IL: Waveland.

Gablik, S. (1984). Has modernism failed? NY: Thomas and Hudson.

Mitchell, W. J. T. (1994). Picture theory: Essays on verbal and visual
Representation, Chicago, IL: University of Chicago Press.

Stafford, B. (1999). Visual Analogy: Consciousness as the art of connecting,

Cambridge: MIT Press.

Stafford, B. (1996). Good looking: Essays on the virtue of images, Cambridge:
MIT Press.

