

NAVIGATING NORMALCY

by

Krista Lynn Busacker

A thesis submitted in partial fulfillment
of the requirements for the degree

of

Master in Fine Arts

in

Art

MONTANA STATE UNIVERSITY
Bozeman, Montana

April 2012

©COPYRIGHT

by

Krista Lynn Busacker

2012

All Rights Reserved

ii

APPROVAL

of a thesis submitted by

Krista Lynn Busacker

This thesis has been read by each member of the thesis committee and has been
found to be satisfactory regarding content, English usage, format, citation, bibliographic
style, and consistency and is ready for submission to The Graduate School.

Rollin Beamish

Approved for the School of Art

Vaughan Judge

Approved for The Graduate School

Dr. Carl A. Fox

iii

STATEMENT OF PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a master’s

degree at Montana State University, I agree that the Library shall make it available to

borrowers under rules of the Library.

If I have indicated my intention to copyright this thesis by including a copyright

notice page, copying is allowable only for scholarly purposes, consistent with “fair use”

as prescribed in the U.S. Copyright Law. Requests for permission for extended quotation

from or reproduction of this thesis in whole or in parts may be granted only by the

copyright holder.

Krista Lynn Busacker

April 2012

iv

ACKNOWLEDGEMENTS

 The process it took to come to this body of work was long and indirect but

would have been compounded without the help and support of others. For that, I would

like to acknowledge, Brian Baziak, Armin Mühsam, Terrie Busacker, Jeff Busacker,

Kelly Busacker, and Katelyn Busacker for their hand in supporting me in order to achieve

this degree.

v

LIST OF IMAGES

Image Page

1. Navigating Normalcy (Installation View) ...7

2. Navigating Normalcy (Installation View 2) ..8

3. Rouged, 2011, Oil on Paper, 52in x 50in ...9

4. Exposed, 2011, Oil on Paper, 52in x 50in ...10

5. Preparation, 2011, Oil on Paper, 112in x 50in ...11

6. Reflected, 2011, Oil on Paper, 112in x 50in ..12

7. Filtered Site, 2011, Oil on Paper, 70in x 52in ...13

8. Redefining, 2011, Oil on Paper, 94in x 58in ...14

9. Redefining (Detail) ..15

10. Redefining (Detail 2) ...16

11. Uncertain Deportment, 2011 Oil on Paper, 96in x 114in ..17

12. Navigating Normalcy (Installation View 3) ..18

13. Navigating Normalcy (Installation View 4) ..19

14. Navigating Normalcy (Installation View 5) ..20

15. Navigating Normalcy (Installation View 6) ..21

16. Navigating Normalcy (Installation View 7) ..22

vi

ABSTRACT

Our interactions with one another help to construct our sense of self by

challenging us to question where we fit into our surrounding preexisting social
framework. This can often cause an acute awareness of the self and its helpless reliance
on the other for self-definition. It is this feeling of self-consciousness or awareness that I
have tried to re-create in my work. By grouping images of our private preparation to be
viewed by the public together with images of less than flattering presentations in public I
try to create an environment where the viewer might question the governing deportment
around them.

1

In trying to find a point of view to make work from, I naturally find myself drawn

to questioning what I care about in my life and why it is important to me. In looking at

myself I find that my most memorable moments in life, both happy and sad, have been

with my family or with those to whom I am close. These are the people who have helped

shape the person I am today. However, as time passes and separates us (as well as

distance), I naturally start to question what happens around me more than I did previously

as a way of finding my own view. This is particularly more evident when situations arise

that do not always align with what I think to be the collective way of thinking. For

example, when I found out my youngest sister who was still finishing school was

pregnant, my first thought was, “what would people think of her”; and if that was my first

thought I had to ask myself if I looked on the whole situation negatively. I knew that she

was a strong person who would be able to pull through though situations that were bound

to arise, however, I didn’t know if my opinion had changed or if I was afraid of others

seeing her as a person who “had a child too young” before they saw how intelligent and

driven she was. In other words what I have described is a bit of a dilemma of morals

versus ethics or, the emergence of the ‘I” or self from the social construction.1

When the “I” diverges from the collective ideas or morals of the majority that

surrounds it, it is forced to turn inward and search for their point of origin and how it (the

 This

emergence happens through various situations and occurrences in life and it is this feeling

of self-consciousness or awareness that I have tried to re-create in my work.

1 Butler, Judith P. (2005-10-01). Giving an Account of Oneself (p. 7). Fordham
University Press. Kindle Edition.

2

“I) came into being within this preexisting context. Judith Butler points to a more specific

timing of when this may occur when she discusses an account given by Neitzche:

“He remarks that we become conscious of ourselves only after
certain injuries have been inflicted. Someone suffers as a
consequence, and the suffering person or, rather, someone acting
as his or her advocate in a system of justice seeks to find the cause
of that suffering and asks us whether we might be that cause.”2

The implication of this is it takes a possibly negative jolt to become reflective upon

ourselves, the example I gave above could fall into that category depending on how it

was viewed. However, I would agree with Butler when she expands on this subject

saying that the desire to know and understand may not always be fueled by a violent

action and rather the importance in Neitzche’s account was the understanding that “I

begin my story of myself only in the face of a ‘you’”3

 Within my work I try to echo this with the portrayal of perfecting or examining

the self in the mirror performing various activities as a way of looking at how we

confront ourselves everyday in relation to our social framework. For most people there is

. The return to the other to define

the self points back to the fact that we all enter into a pre-existing framework that we

must negotiate and find our place within. This is reinforced when Neitzche refers to “a

system of justice” implying that the framework has a certain structure and rules that apply

to guide those that seek to understand. In this context the word “framework” could easily

be replaced by a system of morals and ethics that guide our sense of right and wrong

which could very easily be seen as the basis of all of our social “frameworks”.

2 Butler, Judith P. (2005-10-01). Giving an Account of Oneself (p. 10). Fordham
University Press. Kindle Edition.
3 Butler, Judith P. (2005-10-01). Giving an Account of Oneself (p. 11). Fordham
University Press. Kindle Edition.

3

something that we will always question about ourselves every day. Typical concerns may

include one’s hair, job performance, relationship obligations and many other

conversations one has with themselves in the mirror or through silent conversations in

their own head. My concern with my paintings of the ‘private’ space is that this self-

consciousness and acknowledgment of this social structure is exposed to the public, as

the pubic viewer is the one who takes the place of the mirror. For instance we all know

that certain contexts within public domain demand certain types of dress or preparation

however, what if what we want to believe about the individual as a universal is

impossible to fit within these social regulations. An example of this would be the

‘universal’ belief that we should be confident in what we look like naturally but then

finding that the social system has already defined what that acceptable ‘universal’ natural

is (thus showing it was not universal to begin with). If you don’t fit this standard then you

must work in order to prevent yourself from standing out or accept that you will be

looked upon as the odd one (which may not always be so bad). These private space

images explore routine and the mask in an attempt to meet social, appearance standards,

and to find acceptance within a group.

The images created in relation to the private mirror works, reference a more

public space. However, the people are depicted doing activities that we may find

distasteful or repulsive in some way within the context of the setting. Empathetically, we

may relate to having similar experiences in our lives. While we may recognize what is

happening in the public space is most likely not acceptable for that context according to

our ethical code of conduct, it is still possible to relate to the humanity of the situation.

4

 These paintings add another dimension to the private space images as a grouping

of work. The private images show an exposed attempt at control while the public images

show our inability to truly control all aspects of how we are seen by others.

This is an important fact that is reflected in Slavoj Ziziek’s book Violence, where

he discusses the violence of ‘neighbor’. In using the word neighbor he is referring to

neighboring cultures that contain different value systems and beliefs. I see this in relation

to my work in that, as I mentioned earlier, we all enter into a pre-existing social

framework, but this framework is not as universal as it may seem (especially if you are a

part of a large social system). Ziziek states that the neighbor may be seen as an “intruder,

someone whose different way of life… disturbs us, throws the balance of our way of life

off the rails.”4 He suggests that the solution to understanding the neighbor must also be

“supplemented by the attitude of ‘getting-out-of-each-other’s-way’ by maintaining an

appropriate distance, by impending a new ‘code of discretion.”5

4 Zizek, Slavoj (2010-04-01). Violence: Big Ideas/Small Books (p. 59). Macmillan.
Kindle Edition.

 However, this code is

threatened when attention is given to differences, rather than continuing with ‘polite

indifference’ to the neighbor, such as was the case with the Danish cartoons in 2005. As

soon as Western civilization gave attention to the ‘other’ within the cartoons, the cartoons

were seen by some Muslims to be representative of the Western world’s view of Islam as

a whole and the cartoons became a condensed representative symbol instead of about a

5 Zizek, Slavoj (2010-04-01). Violence: Big Ideas/Small Books (p. 59). Macmillan.
Kindle Edition.

5

specific event.6 In trying to voice a view of the ‘neighbor’ the Danish cartoons were

eventually reduced to a single symbol, which Ziziek compares to language, “reducing it

to a single feature… destroying its organic unity.”7

An example of this idea of neighbor in my work would be the painting of the

Asian woman picking her nose amongst a crowd in an Asian country, and while western

culture would view that as unthinkable in public, for some of these countries it is not

considered quite as disgraceful

 In this view, it seems that Ziziek’s

approach of staying at a distance is the only way to maintain a relationship with the

neighbor without the risk of reducing them to their differences or stereotypes.

8

I think that what Ziziek describes as happening in a displacement of cultural

systems also happens when an event disrupts a moral or value system on a smaller scale

and in fact if you look at cultures where religion is strongly tied to the culture itself

morals and values are directly tied to the heart of the culture and are one and the same.

. The decision to accept or ridicule it is left to the viewer.

I would want the viewers of my work to notice the complexity that goes into the forming

of our own sense of self as well as how we view others. It is my opinion that through this

process of deconstruction we might better understand our own place within our social

systems and hopefully become more accepting to the events that do break the mold of our

standards.

6 Zizek, Slavoj (2010-04-01). Violence: Big Ideas/Small Books (p. 60). Macmillan.
Kindle Edition.
7 Zizek, Slavoj (2010-04-01). Violence: Big Ideas/Small Books (p. 61). Macmillan.
Kindle Edition.
8 Virtual Tourist,1994-2012,
http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-
968386/General_Tips-Yaizu-TG-C-1.html

http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-968386/General_Tips-Yaizu-TG-C-1.html�
http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-968386/General_Tips-Yaizu-TG-C-1.html�

6

 WORKS CITED

Butler, Judith P. (2005-10-01). Giving an Account of Oneself (p. 7-11). Fordham
University Press. Kindle Edition.

Zizek, Slavoj (2010-04-01). Violence: Big Ideas/Small Books (p. 59-61). Macmillan.
Kindle Edition.

Virtual Tourist,1994-2012,
http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-
968386/General_Tips-Yaizu-TG-C-1.html

http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-968386/General_Tips-Yaizu-TG-C-1.html�
http://www.virtualtourist.com/travel/Asia/Japan/Shizuoka_ken/Yaizu-968386/General_Tips-Yaizu-TG-C-1.html�

7

Image 1 – Navigating Normalcy (Installation view)

8

Image 2 – Navigating Normalcy (Installation view 2)

9

Image 3 – Rouged

10

Image 4 - Exposed

11

Image 5 – Preparation

12

Image 6 - Reflected

13

Image 7 – Filtered sight

14

Image 8 – Redefining

15

Image 9 – Redefining (Detail)

16

Image 10 – Redefining (Detail 2)

17

Image 11 – Uncertain Deportment

18

Image 12 – Navigating Normalcy (Installation view 3)

19

Image 13 - Navigating Normalcy (Installation view 4)

20

Image 13 – Navigating Normalcy (Installation view 5)

21

Image 14 – Navigating Normalcy (Installation view 6)

22

Image 15 – Navigating Normalcy (Installation view 7)

