

PRONAOS

by

Francesco Gillia

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

of

Master of Fine Arts

in

Art

MONTANA STATE UNIVERSITY
Bozeman, Montana

November 2012

©COPYRIGHT

by

Francesco Gillia

2012

All Rights Reserved

ii

APPROVAL

of a thesis submitted by

Francesco Gillia

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.

Dr. Regina Gee

Approved for the School of Art

Vaughan Judge

Approved for The Graduate School

Dr. Ronald W. Larsen

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.

Francesco Gillia

November 2012

iv

LIST OF IMAGES

Images Page

1. Installation Helen E. Copeland Gallery ...8

2. Installation Helen E. Copeland Gallery ...9

3. Installation Helen E. Copeland Gallery ...10

4. Installation Helen E. Copeland Gallery ...10

5. #1 oil on canvas 48” x 72” ...11

6. Detail - #1 oil on canvas 48” x 72” ..12

7. #3 oil on canvas 48” x 72” ...13

8. Detail - #3 oil on canvas 48” x 72” ..14

9. #5 oil on canvas 48” x 72” ...15

10. #6 oil on canvas 48” x 72” ...16

11. Detail - #6 oil on canvas 48” x 72” ..17

12. Detail - #6 oil on canvas 48” x 72” ..18

13. Detail - #6 oil on canvas 48” x 72” ..19

14. #8 oil on canvas 48” x 72” ...20

15. Detail - #8 oil on canvas 48” x 72” ..21

16. #10 oil on canvas 48” x 72” ...22

17. Detail - #10 oil on canvas 48” x 72” ..23

18. Detail - #10 oil on canvas 48” x 72” ..24

19. #11 oil on canvas 48” x 72” ...25

20. Detail - #11 oil on canvas 48” x 72” ..26

v

LIST OF IMAGES – CONTINUED

Image Page

21. #12 oil on canvas 48” x 72” ...27

22. Detail - #12 oil on canvas 48” x 72” ..28

23. #16 oil on canvas 48” x 72” ...29

24. Detail - #16 oil on canvas 48” x 72” ..30

25. Detail - #16 oil on canvas 48” x 72” ..31

26. Anatomy studies, charcoal pencil on paper ...32

27. Anatomy studies #7, charcoal pencil on paper 9” x 12”33

28. Color studies, oil on canvas 16” x 24” ...34

26. Detail - color studies, oil on canvas ...35

vi

ABSTRACT

I want to put the viewer in a transitional place defined by a state of tension
between the sacred perception of our being and the sexuality of the subject, a
contemporary version of the classical dichotomy between the sacred and the profane. My
painting installation, Pronaos, is a series of fifteen oil paintings of large-scale frontal
female nudes with an arguably confrontational focus on each subject’s pubic area or
groin, presented at the viewer’s eye level. The relatively closed form combined with the
regular rhythm of the repetition transform the bodies into organic architecture. They are
the human translation of the colonnade of a Doric Greek temple. My focus on female
genitalia is not configured as erotic as constructed and disseminated in contemporary
culture. As sacred architecture made flesh, their bounded surfaces resist entry and offer
no implicit invitation to sexual possession and voyeuristic penetration. Within this visual
context, does the frank nakedness emphasize human vulnerability in contrast to the
enduring presence of classical marble and stone or does it elevate the body towards a
closer association with the gods by referencing their divine space?

1

 Pronaos refers to the inner area of the portico of a Greek or Roman temple.

A transitional space, it mediates between the colonnade’s implied boundary and the

sacred space belonging to the Naos or Cella. My painting installation, Pronaos, is a

series of fifteen oil paintings of large-scale frontal female nudes with an arguably

confrontational focus on each subject’s pubic area or groin, presented at the viewer’s eye

level. These out-sized female figures are compositionally cropped at the level of their

calves. Their missing feet, if reconstructed or added would stand on the gallery’s floor

level, and my intent is that the nudes share, or possibly “invade” the viewer’s space. The

painterly surface and glowing light created by oil on canvas invites the viewer to move

across the surface, looking up and down, but then the urge for a complete comprehension

of the body is simultaneously denied by the compositional cropping. Additionally, the

relatively closed form combined with the regular rhythm of the repetition transform the

bodies into organic architecture. They are the human translation of the colonnade of a

Doric Greek temple. As their massive vertical forms recreate the architectural boundary

marker between the profane and sacred, the installation space itself then becomes the

pronaos, the place of mediation or passage between the two. As the title of my

installation suggests, I want to put the viewer in a transitional place defined by a state of

tension between the sacred perception of our being and the sexuality of the subject, a

contemporary version of the classical dichotomy between the sacred and the profane.

2

I craft the tension I want the viewer to experience through a series of choices intended to

exist in uneasy juxtaposition. The sensitive handling of the paint and romantic glow of

the light directly contrasts with the confrontational anatomical focus, absence of head and

limbs, and, perhaps most importantly but the sheer obsessive intensity represented by the

number and scale of the paintings. My focus on female genitalia is not configured as

erotic as constructed and disseminated in contemporary culture. In a deliberate contrast

to the history of the female nude in the west—think of Venus reclining with a mirror and

a smile—these females which other female body parts are highly charged with an

exploitable sexuality. As sacred architecture made flesh, their bounded surfaces resist

entry and offer no implicit invitation to sexual possession and voyeuristic penetration.

Although I am not participating in the current language of eroticism in terms of how the

female body is imaged for consumption, does not mean I am not addressing the subject of

sex. My choice is to look at the part of the female body defined by her regenerative

organs, regardless of what constructions of “the sacred” I imbue it with. My interest is in

the female body as physically changing, visceral and vulnerable. I am not interested in

the contemporary view of the body as arena for the politics of identity, nor the popular

culture view of the body as canvas to be modified through the use of piercing, tattoos

scarification or other means.

Standing in the middle of the installation the viewer is surrounded by depictions

of different female nudes, unified by cropping, similar posture and a consistency in

dimensions and framing. The intent of the installation is to generate an experiential

effect where the sum is greater than the individual parts; the paintings accumulate

3

strength and depth through proximity and repetition, resulting in a more complete and

complex vision of the idea.

I am strongly influenced by those Greek and Roman marble statues of antiquity

which survive today only as fragments, and in particular by how the absence of limbs—

and the attendant fascination with what is missing—gives the surviving parts a more

powerful presence. This fascination with the fetishistic power of presence versus absence

began quite early for me; as a boy growing up in Rome I was captivated by the Torso del

Belvedere, baffled by how a fragment could condense such presence. What is left to the

observer is accentuated by the power of the absence, by the possibility of reconstruction.

At the same time, and I saw an example of this with the famous Torso del Belvedere as

Ajax contemplating suicide (Raimund Wünsche 1998), a generated reconstruction is

ultimately dissatisfying and saps power. My compositional effects of image cropping,

and specifically how it affects human perceptions of the relationship to the painted body,

is strongly influenced by my former experience as product designer and graphic designer.

My design work taught me how cropping can manipulate spatial relationship to generate

unease to allowing for a more extreme close up and suggesting a disconcerting closeness.

If my experience viewing fragmentary ancient marble bodies combined with my

commercial design work informed the cropping of the paintings, the Renaissance

sculptures that still adorn cities I love, Rome and Florence in particular, influenced the

scale of the pieces. These gigantic marbles and bronze sculptures were commissioned by

a powerful elite, usually male, with a demonstrable understanding of larger than life scale

and its power over people. The word “monumental” comes from the Latin monere which

4

means “to remind” or “to warn”. This idea again returns me to the power and authority

of the ancient colonnaded temple, the physical marker of the templum or “sacred space”

that often used overwhelming scale to impress and inspire awe. My paintings are

intended to work collectively as a higher presence, demanding attention as well as

acknowledgement of the sacred qualities of the human, here specifically female, body.

My ambitious scale and lush surface treatment owe a clear debt to those painters

representing the western European tradition along the timeline from Michelangelo to

Rubens. A marked departure in my work, however, is that I don’t necessarily invest in

keeping the viewers’ attention exclusively inside the frame. I offer the opposite to the

viewer: reason for the gaze to leave the frame by means of the wide cropping and the

presentation of outsize female genitalia at eye level. The canvas, my chosen surface,

must be visible and also must be enhanced by the colors that cover it. I crave the visual

and tactile qualities of canvas, in particular its elastic response to the pressure of the

brush stroke; it is a pleasure to the eye and the touch. As a medium, the consistency of

oil-based pigments can recreate the greasy “carnal” feel of the skin and flesh. As Pavel

Florenskij in Iconostas beautifully tells us, “oil colors want to surpass the limit of drawn

matter to reach the immediate sensation.” Moreover, I like the analogy of the oxidation

process within the oil and the aging of the human body. When I look at the painting I

search for compositional relationships between light and dark obviously but also the

abstract relationship between spaces, the smooth one, the cross hatched or striated one

and gritty, scumbled-on textured space. Of special interest are the passages and

5

combination of those spaces. My main interest as a painter is the manipulation and

transformation of those spaces.

I borrow suggestions by any old master, contemporary artist or designer: I am

inspired by Lucian Freud’s handling of the paint, paint that result so dense as to be

sculptural. I am intrigued in his merciless representation of naked humans in which

idealization is out of the question. Spencer Tunick interests me for his treatment of the

nude and even his use of photography. However, he repeats the same idea of the group

nude over and over, in the way in which I investigate the revealed genitals over and over.

Repetition and rhythm provide meaning and structure to the idea and to the exhibition.

He takes a snapshot, essentially, and I explore through extended time the subjects. He

uses hundreds of nudes to make a single image; I use less than an entire person for each

piece. I appropriate that aura or glow reminiscent of the old master paintings, hoping that

it will evoke for a moment attention in the viewer. Mark Rothko seems to me a painter

consciously competing with the old masters; however, he was lacking the foundations

and he was a mediocre draftsman. In "Rothko and Belief" of Peter Schjeldahl writes “As

often at retrospective of the abstract expressionist one is struck by the unpromising look

of the early work” but in Rothko the drive is there, the message, the myth, the medium

and some materials of the old masters, he had gotten rid of everything except color, color

relation, light and atmosphere. Rothko solution is simple, simple not easy, with a result of

the same intensity of the masters, same sublime quality.

Acknowledging that my being a white male, grown up in Italy has shaped my

view on the female body, I find myself trying to negotiate a space within the history of

6

the traditional representation of the nude in Western art and a place between the polarities

of sterile neoclassical revival and ironic postmodern response. The bodies in my work,

being depiction of several different body types, do not conform to Western

preconceptions of beauty. For reasons that I am not conscious about the depiction of the

nude female that always captured my attention were the one in which the female figure

had a strong inner power like the Venus of Willendorf,

One of the tensions that I crave from the viewer of my installation is the same

tension I have when I am in a session with a model; I am confronted with the

ambivalence between analysis and voyeurism. The energy of the session with the model

creates in my mind a perceived personality feeds a constructed idea of the painting to be.

I do several drawing and color studies to find the one light and color scheme I will use.

Along with the memory of the model and those studies I use hundreds of of pictures as

reference to paint a large canvas. A strong component of the Pronaos installation is the

tension that the viewer is forced to face. I provide the model with a mirror to see what I

see, to understand and appreciate the light and shadow shapes that her body movement

creates. I cannot avoid that the model will judge her-self when looking at her body under

such a strong light.

The depiction of so many different body types generates in different people and in

the same people in different times opposite emotion: empathy and judging. Empathy is

present when the viewer finds her/himself “at home” and “at peace” with the subject or at

times the viewer identify with the depicted bodies. Judgment when the viewer mentally

7

or verbally cannot help to express opinions about the body shapes, judging based mainly

on our cultural construct of beauty, health or sexual attraction.

This last point brings in light the main juxtaposition of the installation: worship

and consumption. I look at the body as architecture and as a surface capable of

accumulating and reflecting light, I consider the figure as design strategies, determined

through shape, value, highlight, shadow, abstraction, and the handling of the paint, all the

above aesthetic strategies enables me to strengthen those bodies with a sense of “beauty”

of the human design, beauty of truth and gravity. I believe the viewer feels my effort and

in part participate in this belief, worshipping the incredible complexity of our bodies, at

the same time consuming with gaze of curiosity a selection of bodies offered to be

analyzed.

Will the absence of the head, the missing of being gazed back accentuate out

invitation to look and explore what is not there?

Within this visual context, does the frank nakedness emphasize human

vulnerability in contrast to the enduring presence of classical marble and stone or does it

elevate the body towards a closer association with the gods by referencing their divine

space?

8

Image 1 – Installation Helen E. Copeland Gallery

9

Image 2 – Installation Helen E. Copeland Gallery

10

Image 3 – Installation Helen E. Copeland Gallery

Image 4 – Installation Helen E. Copeland Gallery

11

Image 5 – #1 oil on canvas 48” x 72”

12

Image 6 – Detail #1oil on canvas 48” x 72”

13

Image 7 – #3 oil on canvas 48” x 72”

14

Image 8 – Detail #3oil on canvas 48” x 72”

15

Image 9 – #5 oil on canvas 48” x 72”

16

Image 10 – #6 oil on canvas 48” x 72”

17

Image 11 – Detail #6 oil on canvas 48” x 72”

18

Image 12 – Detail #6 oil on canvas 48” x 72”

19

Image 13 – Detail #6 oil on canvas 48” x 72”

20

Image 14 – #8 oil on canvas 48” x 72”

21

Image 15 – Detail #8 oil on canvas 48” x 72”

22

Image 16 – #10 oil on canvas 48” x 72”

23

Image 17 – Detail #10 oil on canvas 48” x 72”

24

Image 18 – Detail #10 oil on canvas 48” x 72”

25

Image 19 – #11 oil on canvas 48” x 72”

26

Image 20 – Detail #11 oil on canvas 48” x 72”

27

Image 21 – #12 oil on canvas 48” x 72”

28

Image 22 – Detail #12 oil on canvas 48” x 72”

29

Image 23 – #16 oil on canvas 48” x 72”

30

Image 24 – Detail #16 oil on canvas 48” x 72”

31

Image 25 – Detail #16 oil on canvas 48” x 72”

32

Image 26 – Anatomy studies, charcoal pencil on paper 9” x 12”

33

Image 27 – #7 Anatomy study, charcoal pencil on paper 9” x 12”

34

Image 28 – Color studies, oil on canvas 16” x 24”

35

Image 29 – Detail color studies, oil on canvas 16” x 24”

