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.

Massey University Library

First Son

Memory and Myth - an adjustment of faith

A written component presented in partial fulfilment of the requirements for the degree of Masters of Design in Fashion and Textile Design at Massey University, Wellington, New Zealand.

Holly McQuillan

2005

Abstract

First Son is an exploration of cultural change in New Zealand from the 1940s till the 1980s using textiles as medium for communication. Referencing personal memories, contemporary New Zealand mythology, art and design; my work places an ordinary mans life within the sweeping social revolution that occurred over this time. As personal vehicles for expression of both my dead father and the declining rural Pakeha culture he grew up in, the textile objects have become memorials, moving statues for a culture that has been forever changed by war, government, technology and time. My research contributes written and visual material to the fields of post-modern, historical, phenomenological research, within the context of memory, identity, textiles and memorial. Using the memories a group have of an ordinary man who most people have never heard of, I hope to touch a part of all of those who see my work. The specific memories are not common, but the sadness, joy and very act of remembering someone is universal, so I propose that this will speak to all those who view it. I have aimed to create a body of work that is a visual memoir or a memorial in the form of a series of textile based Memory Objects to remember my father and the time he was alive, before those who knew him well are gone. It has used the space we surround ourselves with, particularly dress, to explore the links between the past and the present. It aims to show the importance of remembering, of archiving and presenting the past in an accessible and meaningful way.

First Son has also been designed using a method of garment production that has the potential to reduce waste in an otherwise wasteful industry. This further increases the impact of the work beyond historical, social and emotional frameworks and into the environmental context as well.

Acknowledgements

I would like to thank Elly van de Wijdeven for her consistent and critical supervision. I thank Thomas McQuillan for photographing my work and being a very supportive and useful person to have around. I would like to thank the staff at Massey University for their assistance. I would like to thank The Fifty2 Gallery for the space to exhibit my work. Lastly I would like to thank the family and friends of Ronald Burwell, without whom this work would not have been possible.

Table of Contents	
1 – 3	Introduction – Are We Our Memories?
4 – 6	Scope of the Project: Central Proposition, Aims and Methodology
7 – 16	Literature Review
7 – 8	Memory
8 – 10	Identity
10 – 11	Mementos
11 – 12	Photography
12 – 15	Dress and textiles
15 – 16	Conclusion
17 – 47	Memory and Myth
17	Introduction
18 – 22	Last Stand – the Domestication of Godzone: 1940s
23 – 28	What Are You – a Man or a Myth?: 1950s
29 – 34	Warrior Nation: 1960s
35 – 41	Back in My Day: 1970s
42 – 47	A Few Cards Short of a Deck: 1980s
48 – 103	Exegesis
48 – 52	Introduction
53 - 61	Last Stand
62 - 69	What Are You – a Man or a Myth?
70 – 77	Warrior Nation
78 – 86	Back in My Day
87 – 94	A Few Cards Short of a Deck
95 – 99	Exhibition
100 – 106	Conclusion
100	Applications
101 – 102	Conclusion

a – r	Appendices
a	Ethical Standards
b	Conversations
c – d	Conversation 1 – Daughter
e – f	Conversation 2 – Sister
g – h	Conversation 3 – Friend
i	Conversation 4 – Brother
j – k	Conversation 5 – Childhood Friend
l – m	Conversation 6 – Wife
n	Conversation 7 – Son
o - r	Bibliography

List of Illustrations

- Fig. I, Lorie Novak, *Fragments*. 1987. Colour photograph 16 ½ x 22": Courtesy of the artist. From *Searching for Memory, the brain, the mind and the past*. Schacter, D. (1996). New York: Basic Books.
- Fig. 2. Anne Noble. *Untitled*. 2001. Type C colour print, dimensions unknown. From *Anne Noble: States of Grace*, Paton, J. (2001). Wellington: Victoria University Press.
- Fig. 3, Hussein Chalayan. *After Words*. 2000. Fashion collection. From *The Fashion of Architecture*. Quinn, B. (2003). Oxford: Berg.
- Fig. 4, Hussein Chalayan. *After Words*. 2000. Fashion collection. From *The Fashion of Architecture*. Quinn, B. (2003). Oxford: Berg.
- Fig. 5, Eran Shakine, Hadassah. 1992. Collage, oil and varnish on plywood, 12 x 16": Courtesy of the artist. From Searching for Memory, the brain, the mind and the past. Schacter, D. (1996). New York: Basic Books.
- Fig. 6, Last Stand. 2-D to 3-D progression. 2005. Photographs courtesy of Thomas McQuillan
- Fig. 7. Burning land/Last stand print. 2005. Detail not actual size.
- Fig. 8. Tourist/Wallpaper print. 2005. Detail not actual size.
- Fig. 9. Last Stand flat. Burning Land/Last Stand side up. Photograph courtesy of Thomas McQuillan
- Fig. 10. 2D to 3D progression . Photograph courtesy of Thomas McQuillan
- Fig. 11. Detail. Photograph courtesy of Thomas McQuillan
- Fig. 12. Detail of front. Photograph courtesy of Thomas McQuillan
- Fig. 13. Detail of Tuis. Photograph courtesy of Thomas McQuillan
- Fig. 14. Detail of jacket. Photograph courtesy of Thomas McQuillan
- Fig. 15. Detail of embellishment. Photograph courtesy of Thomas McQuillan
- Fig. 16. First Son. 2005. 2-D to 3-D progression. Photograph courtesy of Thomas McQuillan
- Fig. 17. First Son print. 2005. Detail not actual size.
- Fig. 18. Precarious/Chair print. 2005. Detail not actual size
- Fig. 19. What Are You A Man or a Myth? flat. Precarious/Chair side up. Photograph courtesy of Thomas McQuillan
- Fig. 20. 2D to 3D progression. Photograph courtesy of Thomas McQuillan
- Fig. 21. Detail. Photograph courtesy of Thomas McQuillan
- Fig. 22. Detail of back. Photograph courtesy of Thomas McQuillan
- Fig. 23. Detail of back. Photograph courtesy of Thomas McQuillan
- Fig. 24. Button detail. Photograph courtesy of Thomas McQuillan

- Fig. 25. Warrior Nation. 2005. 2-D to 3-D progression. Photograph courtesy of Thomas McOuillan
- Fig. 26. Letterbox / Camo print. 2005. Detail not actual size
- Fig. 27. Land/Camo print. 2005. Detail not actual size
- Fig. 28. Warrior Nation flat. Letterbox / Camo side up. Photograph courtesy of Thomas McQuillan
- Fig. 29. 2D to 3D progression. Photograph courtesy of Thomas McQuillan
- Fig. 30. Detail. Photograph courtesy of Thomas McQuillan
- Fig. 31. Detail of front. Photograph courtesy of Thomas McQuillan
- Fig. 32. Detail of back. Photograph courtesy of Thomas McQuillan
- Fig. 33. *Back in My Day*. 2005. 2-D to 3-D progression. Photograph courtesy of Thomas McQuillan
- Fig. 34. Chain-link print. 2005. Detail not actual size
- Fig. 35. Two Step print. 2005. Detail not actual size
- Fig. 36. Land/Psychedelic print. 2005. Detail not actual size.
- Fig. 37. Back In My Day flat . Chain-link/Two-step side up. Photograph courtesy of Thomas McOuillan
- Fig. 38. 2D to 3D progression. Photograph courtesy of Thomas McQuillan
- Fig. 39. Detail. Photograph courtesy of Thomas McQuillan
- Fig. 40. Detail of front. Photograph courtesy of Thomas McQuillan
- Fig. 41. Detail coat of arms embellishment. Photograph courtesy of Thomas McQuillan
- Fig. 42. Detail of coat of arms. Photograph courtesy of Thomas McQuillan
- Fig. 43. *A Few Cards Short of a Deck.* 2005. 2-D to 3-D progression. Photograph courtesy of Thomas McQuillan
- Fig. 44. Flies and Maggots print. 2005. Detail not actual size
- Fig. 45. Tree/Cell print. 2005. Detail not actual size.
- Fig. 46. A Few Cards Short of a Deck flat. Flies and Maggots side up. Photograph courtesy of Thomas McQuillan
- Fig. 47. 2D to 3D progression. Photograph courtesy of Thomas McQuillan
- Fig. 48. Detail. Photograph courtesy of Thomas McQuillan
- Fig. 49. Detail of front. Photograph courtesy of Thomas McQuillan
- Fig. 50. Detail of back. Photograph courtesy of Thomas McQuillan

- Fig. 51. Detail of side fastening. Photograph courtesy of Thomas McQuillan
- Fig. 52. Kaimata Primary rugby team, Ron at far right. Inglewood, 1954-55. Burwell Family archives
- Fig. 53. Exhibition detail of fake grass. Photograph courtesy of Thomas McQuillan
- Fig. 54. First Son Exhibition at The Fifty2 Gallery, Wellington. Photograph courtesy of Thomas McQuillan
- Fig. 55. First Son Exhibition at The Fifty2 Gallery, Wellington. Photograph courtesy of Thomas McQuillan
- Fig. 56. First Son Exhibition at The Fifty2 Gallery, Wellington. Photograph courtesy of Thomas McQuillan
- Fig. 57. First Son Exhibition at The Fifty2 Gallery, Wellington. Photograph courtesy of Thomas McQuillan