Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Internal Landscapes.

Pain and trauma injury through the lens of subjective experience.

An exegesis submitted in partial fulfillment of the requirements for the degree of

Master of Fine Arts

at Massey University, Wellington,

New Zealand.

Maria Sainsbury

2013


Abstract

My body resonates pain. Lying here, it's like static on a radio infuriatingly monotonous and irritating in its regularity. Stabbing, burning, aching, it's a constant vibration of stimulation. So wearying trying to stay on top of it. I'm waiting for the drugs to bring some relief so I can get on with the day. (This extract is taken from my diary before my third spinal surgery.)

This thesis project was motivated by my subjective experience of constant pain over nearly a decade. Repeated spinal surgeries culminated in the implantation of rods and screws after a trauma accident. Through the process of research about pain I have recognised that its lack of an external referent makes it difficult to comprehend pain without visual trauma. The difficulty is that the pain experience is internal and not truly capable of being shared. Pain is multidimensional and includes many factors such as physical, mental, social and cultural environments that vary with individual circumstance. I haven't presented my experience as a narrative but it does assist contextualising the works. I consider a multi discliplined approach to this project may help resonate this experience more articulately. I suggest that my subjective experience of pain manifests in an abstract form within my body. I seek to extrapolate traces of my interior experience by exploring a metaphorical and abstracted vocabulary of sound, sculpture and photography. I have referenced various theorists such as Elaine Scarry, Arne Vetleson and Amelia Jones. Similarly researching Artists from Modern and Contemporary fields such as Josek Sudek, Bob Flanagan, Hannah Wilke and Mona Hatoum. These theorists and artists are working or have worked with themes of pain, trauma and subjectivity. Further to this I have presented research papers at the Massey University Post Graduate Symposium 2012, Occulus - Canterbury University Post Graduate Symposium 2012, Art Association of Australia and New Zealand Annual Conference 2011 and the Zonta Organisation, Mana Chapter 2011. There is no definitive language that can accurately transcribe my subjective experience but I argue parts might be conveyed through a contemporary art project and those parts may ultimately be understood.

Acknowledgem	ents
would like to thank the invaluable support from the staff at Massey School of Fine Arts. In particular my supervisors Martin Patrick and Richard Redda	ıway
for your interest and critical questions. Thanks also to Maddie Leach, David Cross and Mike Heyes for teaching me so many technical aspects. To	o my
'Rock', my husband Steve Banks, thanks for all your love, encouragement and total belief in me. To my son Dylan, thanks for the hugs of support w	her
	take
things got stressful. This thesis is dedicated to my mother, Wilma Margaret Frisken 1937 - 2009, a Massey Graduate. Who always encouraged me to	

Contents.

List of Pictures.	2
Introduction	
Philosophy of Pain	3
Subjectivity	12
Wounding	16
Threatening	23
Metaphors	27
Introspection	32
Appendix One - Wounding	37
Appendix Two - Threatening.	39
Appendix Three - Metaphors	40
Appendix Four - Installation	46
Appendix Five - Final Installation.	49
Appendix six - Introspection	53
Reference List	54
Bibliography	56

List of Pictures.

- 1. Maria Sainsbury Xray montage.
- 2. McGill Pain Questionaire.
- 3. Bob Flanagan: Super Masochist Cover RE/search Pubication 1993.
- 4. Bob Flanagan: Super Masochist Page 50 RE/search Pubication 1993.
- 5. Hannah Wilke Intra-Venus Series #4 26 July & 19 February 1992. Two Chromgenic supergloss prints, 71 1/2 x 47 1/2 in each
- 6. Hannah Wilke Intra-Venus Series #1 15 June & 30 January 1992. Two Chromgenic supergloss prints, 71 1/2 x 47 1/2 in each
- 7. Hannah Wilke Intra-Venus Series #3 17 August & 15 February 1992. Two Chromgenic supergloss prints, 71 1/2 x 47 1/2 in each
- 8. Richard Serra Casting 1969. Lead, .1 x 7.62 x 4.57m Whitney Museum of American Art.
- 9. Eva Hesse Contingent 1969. Fibreglass, polyester resin, latex, cheesecloth.
- 10. Maria Sainsbury Untitled four panels. 1 mm x 76.5 cm x 132 cm.
- 11. Maria Sainsbury Untitled Details.
- 12. Lucio Fontana Concerto Spaziale, 1967. Oil on canvas, 65 cm x 54 cm.
- 13. Maria Sainsbury Wound I, Black Plastic 2 mm x 76.5 cm x 132 cm.
- 14. Maria Sainsbury Spike, 25 cm x 25 cm x 25 cm.
- 15. Maria Sainsbury Around Architecture Installation view.
- 16. Mona Hatoum Paravent, 2008. Black finished steel, 302 x 211 x 70 cm.
- 17. Mona Hatoum Nature morte aux grenades 2006-7. Crystal, mild steel, rubber, 95 x 208 x 70 cm.
- 18. Mona Hatoum Nature morte aux grenades 2006-7. Crystal, mild steel, rubber, 95 x 208 x 70 cm.

- 19. Josef Sudek Mionsi forest A Walk in Mionsi 1967, 17 cm x 23 cm.
- 20. Josef Sudek Mionsi forest A Walk in Mionsi 1966-70, 13 cm x 18 cm.
- 21. Maria Sainsbury Untitled, Digital Photograph.
- 22. Bob Flanagan Pain Journal Cover Semiotext / Smart Art Publication 2000