

Radical Shift

Art and the Mysterious Ground of Being

Master Thesis

zur Erlangung des akademischen Grades

“Master of Fine Arts (MFA) New Media”

Universitätslehrgang “Master of Fine Arts in New Media” eingereicht am

Department für Interaktive Medien und Bildungstechnologien

Donau-­Universität Krems

von

Elaine Despins

Krems, August 2010

Betreuerin: Carolyn Guertin

 ii

DECLARATION IN LIEU OF OATH:

I, Elaine Despins, declare, that I produced this Master Thesis by myself and did not use any sources
and resources other than the ones stated and that I did not have any other illegal help,

that this Master Thesis has not been presented for examination at any other national or international
institution in any shape or form,

and that, if this Master Thesis has anything to do with my current employer, I have informed them
and asked their permission.

Montreal, June 15, 2010 Elaine Despins

 iii

TABLE OF CONTENTS

 Page

Certification…………………………………………………………………………………….. ii

INTRODUCTION………………………………………………………….…………………... 1

CHAPTER ONE: ART AND THE MYSTERIOUS…………………………………………… 4
1.1 Art and Transcendence…………………………………………………………………….. 5
1.2 I Think therefore I Create………………………………………………………………….. 6
1.3 The Second Emperor’s Moment of Truth……………………………………….................. 9
1.4 A Sense of Connection……………………………………………………………………… 10

CHAPTER TWO: THE QUESTION OF BEING……………………………............................ 14
2.1 The Source of the Source…………………………………………………….…................... 18
2.2 Diving Within………………………………………………………….………………….... 20
2.3 Going through the Inquiry Process step-­by-­step…………………………..………………. 20
2.4 The Superficial Viewpoint………………………………………………………………….. 23

CHAPTER THREE: HEIDEGGER AND EASTERN THOUGHT……………………………. 25
3.1 The Hidden Sources……………………………………………………...……………..….. 26
3.2 From the Question of Being to the Question of Nothing…………………..……………….. 28
3.3 East and West from a Single Source……………………………………..…………….…... 31
3.4 Heidegger’s Legacy…………………………………………………….………………….. 32

CHAPTER FOUR: A BRIEF HISTORICAL
OVERVIEW OF BUDDHISM, TAOISM AND ZEN…………………….…………………… 33
4.1 A Brief Overview of the Buddha’s Legacy…………………………………………………. 34
4.2 The Relationship between Buddhism, Taoism and Zen………………………...................... 34

A) The Tao……………………………………………………………….……................... 34
B) Zen…………………………………………………………………............................... 40

4.3 In the Unknown: Pure Knowing……………………………………………......................... 43

CHAPTER FIVE: BILL VIOLA……………………………………………………………….. 45
5.1 The Choices: Viola and “Bodies of Light”………….………………………………........... 46
5.2 Under the Influence…………………..……………………………….................................. 47
5.3 Viola’s Aesthetics of the Sublime and Zen………………………………..………………... 49
5.4 Bodies of Light……………………………………….…………………………………….. 50
5.5 An Artist’s Devotion………………………………………………….…………………….. 52

CONCLUSION…………………………………………………….…………………………… 59
ART AND RESEARCH CONNECTION……………………………….……........................... 63
BIBLIOGRAPHY………………………………………………………………………………. 66

 iv

 1

Radical Shift

INTRODUCTION

 2

The contextual background for this thesis is a critical examination of the state of our Western

contemporary art world. In Chapter One, I will substantiate this examination with the respective art

critics and authors Tom Wolfe and Robert Hughes. The common thread interweaving all of these

chapters is Presence and the mysterious ground of Being. As a visual artist whose practice is rooted

in ontology1, I am concerned by the profound shift in contemporary visual art culture that has taken

place recently, more precisely in the past fifty years. What do these changes consist of and what

where their consequences for the visual art world and its artists? What was the role of art and its

makers prior to these changes?

My findings in Chapter One point to the lost element of the numinous in art. Therefore, in

Chapter Two, I investigate closely the compelling theme of the mysterious ground of Being2 via the

insights of the German philosopher, Martin Heidegger. In this chapter, I also use some of my video

works as an expression of, and an invitation into the experience of Being/Presence. Do these in-­

depth investigations transform an artist’s perception of the world? How does it impact its

expression? These are some of the questions that I will be addressing in Chapter Two.

Following Heidegger’s evolving concepts over the course of his lifetime, I discovered through

my research, how Heidegger was deeply influenced by Eastern thought. This becomes Chapter

Three’s main focus. This section links the whole Western dual philosophy dating from Plato’s time

to the non-­dual Eastern thought through Buddhism. I argue in this thesis that Heidegger’s radical

shift and departure from the Platonic philosophical traditions becomes a bridge between East and

West for twentieth century artists. In Radical Shift, it is through these two currents of thoughts,

1 ‘Ontological’ is used when the nature, or meaningful structure of existence, is at issue. Ontology, a discipline of
metaphysics, focuses on the formal study of Being. Thus, something that is ontological is concerned with understanding
and investigating Being, the ground of Being, or the concept of Being itself.
(http://en.wikipedia.org/wiki/Heideggerian_terminology).
2 All capitalizations (Being, Consciousness, Presence…) refer to the intangible, transcendent realm.

 3

Western philosophy and Eastern thought, that I am investigating the core of what ‘Being in the

World’ consists of.

These two contrasting traditions offer their respective means of dismantling our fixed

assumptions and worldviews. Heidegger’s investigative method is set in phenomenology3 while

Zen Buddhism is embedded in the kōan4 and sitting meditation practices. Both approaches

recognize that it is from the ground of Nothing that the ground of Being arises. So, how does this

deep recognition inform an artist’s process? Additionally in this chapter, I will introduce the works

of the renowned video artist and Zen practitioner, Bill Viola. What is the relationship between

Viola’s aesthetics and some of the key Buddhist concepts? These are among the questions that I

will be exploring in Chapter Four.

Chapter Five is devoted to Viola’s recent works presented at the James Cohan gallery in New

York. Viola’s Zen practice is a well-­known fact as he generously speaks on how it has shaped his

art and view on life. Finally, in Chapter Five, the highlight that art rooted in ontological Mystery

can have a transformative role, counterbalances the celebrity-­ and money-­driven art trend described

in Chapter One.

3 “Phenomenon” is a derivative from the Greek verb “phainesthai”, which means, “to show itself”. Therefore, the root
meaning of phenomenon is what shows itself, the “self-­showing”. Phenomenology was founded by Edmund Husserl
(Heidegger’s predecessor and teacher) in the early years of the 20th century.
http://en.wikipedia.org/wiki/Phenomenology%28philosophy%29
4 Kōan is a way to render a story or question inaccessible to the rational mind. The practice of kōan is to shock the mind
from its reasoning process so that there can be a direct access to an intuitive understanding of reality.

 4

Chapter One

ART AND THE MYSTERIOUS

	

	

The most beautiful thing we can experience is the mysterious. It is the

source of all true art and science.5 — Albert Einstein

5 J Sun, “A Thousand Fingers Pointing at the Moon: Timeless Pointer to your True Self from over 100 Enlightened
Beings.” http://thousandfingers.com/special/thousandfingers.pdf

 5

Admittedly, sooner or later we come to realize that everything in life is in a constant state of flux.

Nothing stands still, nothing remains the same. We can just look around and see how the world

around us is in perpetual mutation. This is a fact, intrinsic to life itself.

In this chapter, I will look at the profound changes that have altered the art discourse and its

culture over the past fifty years. It is not my intention to present an historical overview of the art

world, but rather to evoke its main stances and explore the direct consequences of these changes on

society. Indeed, the visual art scene would see itself transformed in such a way that our relationship

with aesthetics would become radically altered. What elements triggered such a profound change?

What were the consequences of these transformations? These are some of the questions that I will

examine in the first part of this chapter.

	

1.1 Art and Transcendence

Up until the early twentieth century, art was perceived as a doorway to transcendence, a way to

access a vastness beyond the material world. Likewise, artistic beauty was seen as a way to rise

above life’s hardship by creating a connection with some deep, inner essence. Harmony was

expressed through the craftsmanship and skills of the artists and their use of the best quality

materials. But more significantly, art conjured the element of life’s immanent mystery and, by

acknowledging and appreciating the great unknown, art paradoxically contributed to a deeper and

intuitive understanding of existence. On a more practical plane, for instance, European art also

served as a commodity that the nobles luxuriated in, especially when it came to commissioned

portraits.

The art world has seen its share of transformations, from neoclassicism to romanticism and

from impressionism to cubism followed by the abstract art movement. Granted, mutation is inherent

to life, but what I would like to emphasize here is a radical shift in the art world that has affected the

 6

way in which we think about art and how it is made. Transcendence in art stopped being important.

Then, because of its growing entanglement with money, art as art has been overtaken by art as

commodity. In addition to the feeling of alienation that this radical cultural shift has engendered, it

is having disastrous repercussions on artists, museums, and society as a whole.

	

1.2 I Think therefore I Create

All these years, in short, I had assumed that in art, if nowhere else, seeing is

believing. Well—how very shortsighted! Now, at last, on April 28, 1974, I

could see. I had gotten it backward all along. Not “seeing is believing,” you

ninny, but “believing is seeing,” for Modern Art has become completely

literary: the paintings and other works exist only to illustrate the text.6

	

Tom Wolfe’s witty quote from The Painted Word, conveys how significantly thought took

predominance over the senses within the conceptual art movement.7 In this seminal work, Wolfe

exposed and targeted the “Cultureburg,” a reference to the very influential trio of art critics,

Clement Greenberg, Harold Rosenberg, and Leo Steinberg.8 American artists succumbed to the

authority of these powerful art theorists and became dependent on the latest trendy critical theory.

Conceptual art9 by definition holds “the concept” at the center of the work. And, as

expressed by Sol LeWitt, “all of the planning and decisions are made beforehand and the execution

is a perfunctory affair. The idea becomes a machine that makes the art. ”10 This is an art of the mind

rather than the senses. With the growing influence of conceptual art, an artist’s skill was

6 Tom Wolfe, The Painted Word (New York: Bantam Book, 1975), 4.
7 Tom Wolfe is an American art critic and journalist who earned a PhD in American Studies from Yale in 1957.
(http://www.neh.gov/whoweare/wolfe/biography.html)
8 The artist Hans Hoffman who emphasized the concept of “purity” particularly influenced Clement Greenberg and
from there Greenberg developed the concept or “law” of flatness for American painters. Tom Wolfe, The Painted Word
(New York: Bantam Book, 1975) 38— 40.
9 Conceptual Art, surfaced as a movement from the 1960’s as reaction from what was presented at the time as Formalist
or Traditional art. The Pre-­Modernist skills of the artists were replaced with conceptual skills;; that “art” should examine
its own nature and became to denote all kind of art that does not use the traditional skills of painting and sculpture.
10 Sol LeWitt. Wikipedia, “Conceptual Art” http://en.wikipedia.org/wiki/Conceptual_art (accessed March 23, 2010).

 7

increasingly derided and the “concept” was increasingly celebrated. Concept based art reached its

full expression with the originator of the readymade, Marcel Duchamp,11 and later on with Andy

Warhol’s Brillo Boxes. The fundamental principle was that any kind of object could be a work of

art;; the conceptual artist imparts it with meaning and declares it “Art”.

 Marcel Duchamp, The Fountain (1917)

 Andy Warhol, Brillo Boxes (1968) and Dollar Sign (1982)

11 The Fountain was Marcel Duchamp’s first readymade work which consisted of a signed urinal —“Mutt 1917”.

 8

Granted, the conceptual art movement questions the definition of art itself but, while raising these

interesting and necessary questions, art lost touch with its transcendental role. For the first time, art

shifted from being a primarily visual, sensory experience to a purely intellectual experience. In the

last chapter of the Painted Word, as Wolfe goes through the observed deconstructive steps, he

summarizes his final understanding of this art movement:

And there, at last, it was! No more realism, no more representational

objects, no more lines, colors, forms, and contours, no more pigments, no

more brushstrokes... Art made its final flight, climbed higher and higher in

an ever-­decreasing tighter-­turning spiral until, with one last erg of freedom,

one last dendritic synapse, it disappeared up its own fundamental aperture…

and came out the other side as Art Theory!12

Consequently, art appreciation became about exchanging opinions on the latest art theory and

totally lost its connection with the world of the senses. This is when transcendence in art

disappeared and was replaced by a sense of alienation. To disconnect art appreciation from our

sensual selves is nonsense. “What is important now is to recover our senses,”13 claims the American

author, Susan Sontag, expressing her concerns on the place of hermeneutics in art.

If art is defined through a series of astute art theory exchanges, the only part that will be fed

is my brain. This recalls my experience visiting contemporary art museums. Very often, I am

presented with a lot of “clever” art and, while my brain appreciates it, it does not feed me. It is a

universal need to see a broader part of ourselves reflected through art, and in our environment.14

This connection is what feeds us deeply and keeps a sense of alienation at bay.

12 Tom Wolfe, The Painted Word (New York: Bantam Book, 1975), 91—92.
13 Susan Sontag,13 in her essay, Against Interpretation, expressed her concerns on the place of hermeneutics in art. How
art interpretation adds information (knowledge) that keeps us away from the sensory experience of the work directly.
Susan Sontag, Against Interpretation, and other essays (New York: Farrar, Straus & Giroux, 1966), 660.
14 For instance, architectural or sound environments.

 9

1.3 The Second Emperor’s Moment of Truth	

Wolfe let the cat out of the bag;; he pointed out that the emperor wasn’t wearing any clothes.

Robert Hughes15 is another art critic who points out the emperor’s moment of truth in his poignant

documentary, The Mona Lisa Curse.16 Hughes witnessed this shift in the Western contemporary art

world over a period of fifty years. With a grave and personal tone, Hughes depicts in a vivid and

unwavering lucidity the transformation of the art world:

…It’s a story I’ve watched unfold over the last 50 years. I’ve seen with

growing disgust, the fetishization of art, the vast inflation of prices and the

effect of this upon artists and museums. The entanglement of big money

with art has become a curse on how art is made, controlled and above all, in

the way it is experienced... The art market has largely turned into a game

between a few artists and the promotional machine that surrounds them...

The art world beautifully copies our money-­driven, celebrity-­obsessed

entertainment culture. The same fixation on fame, the same obedience to

mass media, that jostles for our attention for its noise, ‘wow’ and fluff.17

The results of this overwhelming reality in the art world are tragic. Museums are now unable to

compete in today’s art market. Sotheby’s and Christie’s auction houses have become the new

arbitrators of the latest trend, and art history begins to write itself through checkbooks. This

distressing scene, fueled by the cult of celebrity, corrupts our direct experience and perception of

the art world. How has this transformed how we value art? As the art market has largely turned into

a game between a few artists and the promotional machine that surrounds them, what impact does

this have on their artistic process? This is the “curse”, Hughes insists, that has infected the entire art

15 Robert Hughes is an Australian born art critic, writer and television documentary maker who has resided in New
York since 1970. He started to be the assigned art critic for the renowned Time magazine in 1970. “Robert Hughes
(critic),”http://en.wikipedia.org/wiki/Robert_Hughes_%28critic%29 (accessed April 10, 2010)
16 On September 18, 2008, British television’s Channel 4 broadcast The Mona Lisa Curse, a documentary film by
Robert Hughes that offers a devastating critique of contemporary art and its over commercialization. “Mark Vallen’s
Art for a Change.” http://art-­for-­a-­change.com/blog/2009/11/the-­mona-­lisa-­curse.html (accessed November 25, 2009).

 10

world. Andy Warhol was quick at the time to realize the need for an accelerated production process

and, as he once observed, “Good business is the best art.”18 Art’s excessive entanglement with

money has had a direct impact on the new generation of artists. “And now, global brands like Jeff

Koons and Damien Hirst are right there in the game with production lines and PR teams to feed the

hungry machine.”19 This insatiable thirst for fame and glory is embodied in Damien Hirst20 who

Hughes calls, “the savviest marketing artist in our lifetime.” It is important to stress that my

criticism is not driven by nostalgia or a desire to go back in time, nor am I suggesting that artists

should live unrecognized and without means. Rather the point is that within this superficial and

glittering art world, art has been stripped of its true meaning;; it has become disconnected from its

element of transcendence and its acknowledgment of the mysterious.

1.4 A Sense of Connection

It can seem anachronistic in a contemporary art world obsessed with fame and consumption, to be

an intuitive artist whose practice is based in ontological phenomenology. Moreover, as highly

conceptualized “clever” art, or the latest sensationalistic, provocative works proliferate in our

various institutions, I remain perplexed by the absence of discourse within our current visual art

culture on the most fundamental ontological issues rooted in the mystery of existence. I realize that

these investigations set me apart from much of the contemporary art scene. Why is the absence of

discourse on such an essential subject so widespread in our contemporary art world? Is it the

pervasive mass media that is pulling us away from ourselves? Or is it our fast-­paced lifestyle driven

by fear that lulls us into a false sense of security and happiness…

18 Philippe Trétiack, Andy Warhol (New York, NY: Universe;;Vendome, 1997), 18.
19 The Mona Lisa Curse. Produced by Nick Kent. Directed by Mandy Chang. 89 min., Channel 4, BBC, 2008.
20 Damien Hirst is a British artist who was short-­listed for the Turner Prize in 1992 and won in 1995. His notorious
sculpture, For the Love of God, sold for $100 Million at the White Cub Gallery. A skull cast in platinum and encrusted
with 8,601 diamonds. “For the Love of God”. Art Knowledge News,
http://www.artknowledgenews.com/Damien_Hirst_For_The_Love_Of_God.html

 11

Damien Hirst For the Love of God (2007) ($100 million)

Jeff Koons Balloon Dog (Pink) (1994—2000) ($20 million)

 12

I argue that, it is by investigating the core of what “Being in the World” really consists of

through the daily conscientious practice of art, that we can, perhaps, return to a more reflective and

transformative art culture. My art practice is rooted in the sense of Presence21 in a Heideggerian

fashion. It is devoted to “Being” and what is at the heart of existence. Although the following quote,

from the philosopher Thomas Merton,22 arises from a slightly different context, the parallels can be

drawn to concept based art.

Nothing could be more alien to contemplation than the cogito ergo sum of

Descartes. “I think therefore I am.” This is the declaration of an alienated

being, in exile from his own spiritual depths, compelled to seek some

comfort in a proof for his own existence (!) based on the observation that he

“thinks.” If his thought is necessary as a medium through which he arrives

at the concept of his existence, then he is in fact only moving further from

his true being.23

At the beginning of this chapter I asked the question: how have we drifted so far away from

ourselves? Indeed, to be defined by a concept (as described by Merton), or to define art by a

concept, is not only superficial but also false. Merton’s insight links my previous critical

examination of the conceptual art movement to what follows in Chapter Two regarding an essential

connection with the true essence of Being. I argue that it is from this place of direct intuition and

wonderment with this sense of Being that a deeper dimension of Reality can be experienced.

Can art have the power to invite us to transcend our habitual ways of perceiving our self and

our relationship with our existing world? I believe that art rooted in this ontological aspect—this

mysterious ground of Being—undeniably has the power to awaken and transform. Many

21 All capitalizations (Being, Consciousness, Awareness…) in this text refer to the impersonal, timeless ground of
Being.
22 Thomas Merton is an influential American author and a Trappist monk. During his last years, he became deeply
interested in the Eastern thought, particularly Zen Buddhism. (http://www.merton.org/chrono.htm)
23 Thomas Merton, New Seeds of Contemplation (Wheathampstead, Hertfordshire: Anthony Clarke Books, 1972), 8.

 13

philosophers through the ages have explored this mysterious ground of Being. In Chapter Two, with

the support of Martin Heidegger’s insights, I will explore this compelling theme and what is

actually meant by the experience of Being.

 14

Chapter Two

THE QUESTION OF BEING

For manifestly you have long been aware of what you mean when you use the

expression ‘being’. We, however, who used to think we understood it, have

now become perplexed.24 — Plato

24 Plato’s words from Martin Heidegger’s epigraph in Being and Time, Preface. (Plato, Sophist 244a).

 15

Dating back to Aristotle, philosophers have pondered the ontological25 question: what is the nature

of existence? A more specific aspect of ontology that fascinates me is understanding the essence of

Being. What do we actually mean by the verb “to be”? What is at the heart of existence? What is

the actual nature of “I”? These were some of the ontological questions the German philosopher

Martin Heidegger26 pondered throughout his life, and his dilemma is expressed in the following

words:

For traditional philosophy there is no need to even ask the question of

Being, because Being is self-­evident and clear. Everybody knows what

being is. On the other hand, Being is undefinable;; and as such it cannot be

clearly formulated. “The indefinability of Being,” says Heidegger, “…does

not dispense from questioning its meaning, but rather it demands it.”27

Indeed, these questions are incentive to engage in discovering the truth of our existence. It seems

that most people live with a complacent understanding of Being;; that Being is a given that is

comparable to saying that the sky is blue. The concept of Being is very ordinary and at the same

time quite complex—ubiquitous and on the other hand elusive. And yet, Being presents its share of

paradoxes. The sense of “Presence”, the sense of “I am”, of “Beingness”, that is central to the

human condition is experienced as an obvious, fundamental and most universal fact. To deny this

fact by uttering the words, “No, I don’t exist”, would only prove the contrary. This sense of being

transcends categorical distinctions such as, “I am a woman”, “I am a business manager”, “I am a

Hindu”, or any other types of distinction. Actually, I have come to realize that this felt sense of

25 ‘Ontological’ is used when the nature, or meaningful structure of existence, is at issue. Ontology, a discipline of
metaphysics, focuses on the formal study of Being. Thus, something that is ontological is concerned with understanding
and investigating Being, the ground of Being, or the concept of Being itself.
http://en.wikipedia.org/wiki/Heideggerian_terminology
26 Martin Heidegger (1889-­1976) was an influential German philosopher. His major work, Being and Time is considered
to be one of the most important philosophical works of the 20th century.
(http://en.wikipedia.org/wiki/Martin_Heidegger)
27 Vincent Vycinas, Earth and Gods;; an Introduction to the Philosophy of Martin Heidegger (The Hague, Netherlands:
M.Nijhofff Publishers, 1969), 25.

 16

Presence does not seem to have any relationship to time, is not affected by sickness or by emotional

states. It is the ever-­present sense of simply being, this familiar understanding of existence that is

common to everyone. The more I look into this sense of Presence, the more I find it fascinating and

irresistible. Yet, it remains ungraspable.

 These critical examinations of the habitual ways I define my world and myself have a

significant impact on my work as visual artist. Whether expressed through paintings or videos these

explorations into the mystery of Being are a constant source of inspiration.

 For instance, my short video, Irresistible and Ungraspable28 expresses the qualities

associated with this sense of Presence. The visuals are monochromatic and there is no sound. What

can be seen is an intimate view of the surface of the sea. The atmosphere is dusky and soft. As time

elapses, the slow, undulating movement seems to induce a gentle hypnotic effect. I am witnessing a

powerful, yet gentle, fluid mass;; an uninterrupted flow constantly shifting and taking my attention

along with it as if it were a small cork bobbing along, at one with the movement of the sea. There

are times when the images gradually darken and temporarily lose focus. Those moments invoke a

sense of disorientation, as if experiencing a free fall, or being suspended in a state of

weightlessness—nothing to grasp, nothing familiar to hang on to. Through this dissolve into the

unknown, a sense of vastness can be experienced. This is the Presence, the I-­Consciousness, the

infinite Self,29 forever unaltered and unadorned;; Consciousness conscious of Itself as Itself. The

ungraspable quality could refer to its ineffable characteristic, something that can only be understood

through direct experience.

28 Elaine Despins, Irresistible and Ungraspable, single channel video, (3:48), 2010.
29 The many appellations pointing to our true essence from various non-­dual teachings.

 17

Irresistible and Ungraspable (2010)

 Heidegger’s philosophical method, referred to as phenomenology,30 attempts to approach

things empirically, as they really are, to meet them without preconceptions. As Heidegger would

say: “to let that which shows itself be seen from itself in the very way in which it shows itself from

itself.”31 For Heidegger, phenomenology is not a detached analysis of Consciousness, but rather an

in-­depth inquiry into the nature of Being.

 I live with a deep fascination for the fact that I have the capacity for being conscious. I have

never taken this familiar, and yet mysterious, aspect of myself for granted. I have always felt an

insatiable curiosity, a calling from deep within me to look into it, to hold it, to poke it, to taste it, to

meet it, and be it. These meditative inquiries provide a rich means to enter into the mystery of

Being. Being is. And somehow it knows it is. Wow. Its fabric, its very essence, is Consciousness

30 “Phenomenon” is a derivative from the Greek verb “phainesthai”, which means, “to show itself”. Therefore, the root
meaning of phenomenon is what shows itself, the “self-­showing”. Phenomenology was founded by Edmund Husserl
(Heidegger’s predecessor and teacher) in the early years of the 20th century.
http://en.wikipedia.org/wiki/Phenomenology%28philosophy%29
31 Martin Heidegger, Being and Time, trans. Joan Stambaugh (Albany: State University of NY press, 1996) p.34.

 18

itself. Not being conscious of a thought, or a feeling, or any other object;; nothing but pure sentient

space, impersonal, universal and timeless. This singular realization is astonishing and truly awe-­

inspiring.

2.1 The Source of the Source

In 2004, I did a series of exploratory paintings using a dark ground from which shapes and forms

would emerge. I found one of these small oil paintings deeply compelling. While working on it, I

was guided only by my intuitive process, and was not yet aware of the conscious meaning this

image held for me. It was not until a friend read me this phrase, the source is thirsty to taste itself,32

that I realized that was the title of the work and understood then the meaning of the work. But, it

was not until 2008 that I decided to try to transpose the theme into video.

 The monochromatic images present a woman in a lake at night. Her head is barely above

water as her lips meet its tranquil surface. The slow and constant undulating image on the water is

reflected back onto her face, which at times appears as fluid in its nature as the water surface itself.

But, what she is drinking is actually the reflection of her self. This disconcerting and mesmerizing

display becomes then a metaphor for the essence of Oneness. The Source is Thirsty to Taste Itself12

could refer to the wonder of being conscious. And in this wonderment, Consciousness seems to

have a fascination with Itself, to taste Itself as conscious of Itself. Water then, becomes not only a

mirror but also a doorway to our true Selves.

32 The sentence was read to me in its original language (author unknown), La source a soif d’être bue.
12 Elaine Despins, The Source is Thirsty to Taste Itself, single channel video, 3:57, 2008.

 19

The Source is Thirsty to Taste Itself (Painting) 2004

The Source is Thirsty to Taste Itself (Video Still) 2008

 20

2.2 Diving Within

It’s on the strength of observation and reflection that one finds a way. So we

must dig and delve unceasingly. When you go out to paint try to forget what

object you have before you, a tree, a house, a field or whatever. Merely

think: here is a little square of blue, here an oblong of pink here a streak of

yellow, and paint it just as it looks to you, the exact color and shape, until it

gives you your own naïve impression of the scene before you.33

This truly inspiring quote from the French impressionist, Claude Monet, was sent to his artist friend

Lilla Cabot Perry. The only word that I would alter in these lines is “think.” I would replace it with

“notice,” since Reality does not need a thought process to be met. However, this quote clearly

illustrates the importance of perceiving without preexisting concepts and assumptions. Monet is

advising his friend that in order to genuinely perceive, she needs to drop the conceptual overlays

(tree, house field…) that codify our constructed worldview. This is perception outside of the context

of narration;; an invitation to experience a moment from a center of openness and unknowing.

Underlying these in-­depth investigations is a deconstructive process that has at its center the

eradication of everything that is believed to be true. It leads to shedding the habitual ways of

defining what I am and my conventional beliefs about the world around me. It has nothing to do

with the popular concept of self-­improvement or becoming happier. It is the deep desire to meet

directly what is and the consequent dismantling of interpretations.

2.3 Going through the Inquiry Process step-­by-­step

Examining the link between Awareness and experience fascinated me. How does experience come

to be? Can experience exist outside Being? Can there be Being without Awareness? In other words,

33 Linda Nochlin, Impressionism and Post-­Impressionism 1874-­1904 (Englewood Cliffs, N.J.: Prentice-­Hall. 1966), 35.

 21

if this quality “Awareness” or “Knowingness” was absent, would there be experiencing? The only

conclusion I could come to, albeit reluctantly, is: “no”. With such a startling answer, I saw the

ramifications of my beliefs unravel before me. I had a real sense of venturing into unknown

territory. Notably, my sound belief that the world has an independent existence increasingly

appeared to be no longer valid.

 Being, Experiencing, and Awareness reveal themselves as one undifferentiated source. I

suddenly realized that they constitute a self-­contained whole: Being = Experiencing = Awareness.

Thus, Awareness, and not matter, is the ground of all existence, since the world in order to exist,

requires a sentient being to be conscious of it. In fact, all that is perceived or experienced does not

have a discrete existence independent of Awareness. Inevitably, this means that a subject cannot

exist without an object and an object cannot be found without a subject. Stated differently, the

perceiving pole and the expressed pole are one. This in-­depth investigation led me to the clear

realization that the world and I are one. As Heidegger’s concept of Being evolved over the years it

became apparent that the later formulation ‘Being-­in-­the-­world’ was introduced to illustrate this

unitary phenomenon. Similarly, the following passage from Jean Klein34 points to the indivisible,

unitary essence of life:

Everything that can be perceived has no reality;; it has need of an agent to be

known. Consciousness alone is real because it needs no agent. The body is

just an idea. It appears and disappears in consciousness, and what appears

and disappears in consciousness is nothing else than consciousness. The

body, the whole universe is an expression of consciousness.35

Inquiry and reflection spawn the gradual breakdown of our conditioned, conventional constructs and

our worldviews. These investigations contributed to an undeniable and profound shift in perception

34 Jean Klein (1916-­1998) was a European-­born teacher and philosopher in the non-­dual spiritual perspective. He also
came to be my spiritual teacher during the last five years of his life.
35 Jean, Klein, The Ease of Being (Durham, N.C.: Acorn Press, 1984) 19.

 22

that has transformed my creative work. One of my recent videos, called Radiance,36 assumes this

transformed perspective. The video shows a tree perched on a hilltop. Upon closer inspection, the

viewer might notice that the whole scene is vibrating, pulsating to the humming sound of a high

frequency note embedded in the soundtrack. A myriad of what appear as specks of light, are

palpitating—not inside the tree, or in the sky, but as the tree and as the sky. While the sun sets and

time extends into the night, this radiant Presence remains. Just as Monet related to the pure

experiencing of objects as colors, similarly, it is in perceiving the landscape (tree, hill, sky) as

sparkling energy that a deeper reality can be expressed. This unitary field could not have been

experienced, expressed and shared without critically examining my definition of self, my perceived

world, and the interaction between the two. I am expressing something subtle, and yet, I believe it is

something that everyone is experiencing, whether consciously or not. To reveal something deeper,

something vast and unifying, plays a valuable and meaningful role in my life and in my art.

Radiance (2010)

36 Elaine Despins, Radiance, single channel video with sound, (3:30), 2009.

 23

Moreover, Radiance can be seen as an expression of Being that is not limited to the body but

perceived as a vibrant Presence in all that is experienced.

 I remember, in my early teens, standing in front of a beautifully painted early 20th century

winter landscape. I noticed the bluish, violet cast of the shadows. For the first time in my life I

became aware of the magnificent colors in shadows on the snow. They were not only beautiful—

they were true. These colors were always present, but were going unnoticed. It wasn’t until I saw a

conscious acknowledgement and expression of it through the artists’ hands that my own perception

became enriched. I would hope that Radiance has a similar potential for creating a deeper

awareness and meaningful appreciation of our relationship with our environment.

2.4 The Superficial Viewpoint

By becoming aware of our reality, we invite openness, what Heidegger refers to as the “clearing”.37

Our culture induces a kind of hypnotic trance that embraces and encourages a limited viewpoint. In

contemporary Western society a dualistic and materialistic worldview prevails since most stimulus

received from the outside (media, parent, school, peers…) either reinforces this worldview or does

not challenge it. It is only through a prolonged course of inquiry into what is actual that we come to

question the validity of our root assumptions. The mind that questions and does not take things for

granted becomes increasingly receptive to reality being met directly and it invites openness. This

spiritual quest is not to be associated with the widespread and superficial self-­improvement trend

oriented toward self-­empowerment, fitness, or even becoming more compassionate. These

investigations are not esoteric and inaccessible, nor purely abstract philosophical discourses. They

37 This brings us to Heidegger’s notion of, ‘die Lichtung’, which has been approached by various authors as, ‘light’
(lumen naturale) or as, ‘the lighting’37, using the term to indicate a sense of luminosity. In his later writings on the
topic, Heidegger favored the latter notion of ‘clearing’ over the metaphor of ‘light’.

 24

are meant to be directly experienced in the true spirit of phenomenology, and as will be discussed

later on, in the true spirit of Zen philosophy as well.

All of the themes explored in this chapter (the mystery of Being, Consciousness, Oneness,

meditative investigations into our root assumptions…) are closely connected to the subject that I

am addressing in Radical Shift. Furthermore, these themes are interwoven and directly linked with

Eastern thought. Eastern and Western philosophy have unquestionably participated in shaping who

I am as an artist. East and West offer a rich overlap and both carry within them the necessary

means to help us deconstruct our habitual ways of seeing. The radical shifts, engendered from these

various explorations over the years, have become integrated in my art practice and in my life. In

Chapter Five, I will convey how Zen Buddhism has significantly shaped the art of American artist,

Bill Viola, and ultimately, profoundly altered his life. Therefore, I submit, it is through the daily

practice, with full awareness, of investigating the core of what ‘Being in the World’ really consists

of, that we can perhaps return to a more reflective and transformative art culture.

 25

Chapter Three

HEIDEGGER AND EASTERN THOUGHT

Sell your cleverness and buy bewilderment—

cleverness is mere opinion,

bewilderment is intuition. — Jalāl al-­Dīn Muḥammad Rūmī.38

38 Aldous Huxley, The Perennial Philosophy (London: Triad Grafton, 1945), 141.
Jalāl al-­Dīn Muḥammad Rūmī (1207-­1273) is known as a Persian poet and Sufi mystic.

 26

While completing background research for this thesis, I stumbled upon a revelation: Heidegger was

irrefutably influenced by Eastern’s philosophical and spiritual traditions in all of his major works.

This pivotal finding links the Western philosophical approach based in the dualism of the

subject/object dichotomy with the Eastern thought embedded in the ground of Being—the essence

of Oneness. Therefore, Chapter Three links Martin Heidegger’s philosophy with the Taoist concepts

explored further along in Chapter Four.

3.1. The Hidden Sources

In the pursuit of learning,

every day something is added.

In the practice of the Tao,

every day something is dropped.39

Perhaps this evocative verse could be used to describe the state of mind that Heidegger must have

experienced in order to allow him to step back from his conventional way of thinking as he went

through a gradual deconstructive process in the face of a towering philosophical tradition. In fact,

the deconstructive process would be his only way to fully assimilate these Eastern concepts and

likewise the only possible way for an East /West encounter.

Heidegger seemed to want us to believe that his major insights originated solely out of

Western thought. While he alluded to the ancient Greek thinkers such as Plato and Aristotle,

referenced René Descartes, and shared his admiration for the mystical thinkers and poets like

Meister Eckhart, Maria Rilke, and Thomas Aquinas, he succeeded in concealing his major

transformative influence coming from the East. Indeed, it is claimed that Heidegger’s acquaintance

39 Lao-­Tsu, Lao-­Tsu and the Tao te Ching, ed. Livia Kohn and Michael Lafarge (Albany, NY: State University of New
York Press, 1998) 197.

 27

with the Asian and more particularly the Taoist’s philosophy texts could go back as early as 1930.

For instance, Heidegger received numerous visits from East Asian colleagues over a period of about

fifty years. In 1946, it is also reported that Heidegger spent some time translating the Tao Te Ching3

of Lao-­tzu into his native language working closely with a Chinese student Paul Hsiao4. It was only

later on in his life that Heidegger started to reveal that Asian thought inspired him. It is now

believed, that Heidegger’s acquaintance with East Asian thought was far greater than he would

suggest or acknowledge. The investigations led by some respected authors such as Chang Chung-­

yuan, Graham Parkes, and Lin Ma, unanimously conclude that Heidegger’s work was significantly

influenced by East Asian sources, or what one might refer to as the ‘hidden source’40 of his thought.

In several of the existing German translations of Asian philosophical texts, we find similarities

between the specific way these texts were expressed and Heidegger’s key conceptual formulations.

Below are verses from the Tao Te Ching which illustrate my point:

In Tao the only motion is returning;;

The only useful quality, weakness.

For though all creatures under heaven are the products of Being,

Being itself is the product of Not-­being.41

It has been argued (by the authors mentioned above) that many of Heidegger’s fundamental

concepts such as Dasein, Being-­in-­the-­world, and Being-­here were directly informed by Eastern

thought. In this next section, I will look into the transformational impact that this Eastern influence

had on the Western philosophical tradition.

3 Tao Te Ching is sometimes also known under the name Dao De Jing or Daodejing. The Tao Te Ching was written
during the period, 350-­250 BC and ascribed to the sage Lao Tsu (also called Laozi), a contemporary of Confucius. It is
the first great classic of the Chinese school of philosophy called Taoism. Tao, meaning ‘the Way’, Te, meaning virtue
and Ching, referring to ‘great book’. (http://en.wikipedia.org/wiki/Tao_Te_Ching)
4 Graham Parkes, Heidegger and Asian Thought (University of Hawaii Press, United States, 1987), 93.
40 This phrase is Reinhard May’s book title, Heidegger’s Hidden Sources: East-­Asian influences on his Work.
41 Lao Tzu, Tao te Ching, trans. Arthur Waley (Hertfordshire: Wordsworth Editions, 1997) 43.

 28

 Martin Heidegger (1889-­1976)

3.2. From the Question of Being to the Question of Nothing

The Tao that can be told is not the eternal Tao.

The name that can be named is not the eternal name.

The nameless is the beginning of heaven and earth.

The named is the mother of ten thousand things.

Ever desireless, one can see the mystery.

Ever desiring, one can see the manifestations.

These two spring from the same source but differ in name;;

this appears as darkness.

Darkness within darkness.

The gate to all mystery.42

Embedded in the philosophy of the Tao is the recognition of the flow, the cyclical movement of life.

Life’s polarities are seen as united, as one in their essence, “springing from the same source”. The

concept of “the nameless” is synonymous with the “question of Nothing” that Heidegger addressed

later on in his life. As previously indicated in chapter two, Heidegger’s lifelong inquiry was on the

42 Lao Tsu, Tao te Ching, trans. Gia-­fu Feng and Jane English (New York: Knopf, 1972) 4.

 29

question, “What is Being?”43 Moreover it was through the concept of Dasein, as that which is aware

of its existence and possesses an understanding of Being, that Heidegger built his main philosophy.

 However, for Heidegger it was a slow unfolding process to depart from the persistent and

pervasive dualistic worldview of subject/object that permeated the traditional concepts carried

forward from the Greek philosophers. Heidegger felt restricted within this Western tradition and

expressed the following comments,

Thus it is that the one thing which remains to be asked—what are particular

beings in their Being?—comes to the fore within the sphere of this duality.

The style of all Western-­European philosophy—and there is no other, [style]

neither a Chinese nor an Indian philosophy—is determined by this duality

“beings—in Being.” Philosophy’s procedure in the sphere of this duality is

decisively shaped by the interpretation Plato gave to the duality.44

Heidegger here is stating that since Plato’s time, Western-­European philosophy has been confined

by a dualistic perspective, a metaphysical thinking that has cut itself off from unity, from the ground

of Being, the Self-­Knowing Presence. On the other hand, the ancient Asian traditions have stayed

clear of this materialistic dualistic framework. From their perspective, all origination is from the

Nothing, the Void, Śūnyatā, a key Buddhist concept. Therefore, the problematic misconception

arose in the thoughts of Plato and his perception of truth being localized in rational thinking, in the

intellect. Heidegger’s concept of Being transformed over his later years and included a taste of

sacredness which bears a distinct similarity to the Taoist ideas. He describes Being as “the most

profound mystery”45 in which its true meeting is expressed by all certainties disappearing. He

43 Martin Heidegger, Being and Time, trans. Joan Stambaugh (Albany: State University of New York Press, 1996),
Preface (Plato, Sophist, 244a).
44 Martin Heidegger, What is Called Thinking?, trans. Fred D. Wieck and J. Glenn Gray (New York: Harper & Row,
1968) 224.
45 Martin Heidegger, Contributions to Philosophy, trans. Parvis Emad and Kenneth Maly (Bloomington: Indiana
University Press, 1999) 153.

 30

progressively embraced a meditative mode of thinking and clearly acknowledged the Śūnyatā, the

vibrant Emptiness, in the following passage:

If in the ground of its essence Dasein were not transcending, which now

means, if it were not in advance holding itself out into the nothing, then it

could never be related to beings nor even to itself. Without the original

revelation of the nothing, no selfhood and no freedom. With that the answer

to the question of the nothing is gained. The nothing is neither an object nor

any being at all… For human existence the nothing makes possible the

openedness of beings as such.46

From the ground of Nothing arises the ground of Being. This ground of Nothing is devoid of

object but not of Knowing since it is Self-­knowing. It is our “Selfhood”, our true essence. Being and

Nothing are of the same essence. In What is Metaphysics? Heidegger writes, “Pure Being and pure

Nothing are therefore the same.” On the theme of Nothing, Heidegger’s perception of nothingness

shifted from a position of angst to a position of openness and mystery entwined with Being;;

This totally different other to each being, that which is not being… This

nothingness which is not being but is just the same, is nothing negative…

Being and nothingness are not side by side. One intercedes on behalf of the

other.47

Heidegger’s openness to the Nothing represents a radical shift from Western metaphysical thinking.

Heidegger’s insights on the question of Being and the question of Nothing point to this

startling fact: subject and object are one. Consequently, Heidegger’s attempts to depart from the

dualistic Platonic tradition will influence a number of subsequent continental philosophers such as

46 Martin Heidegger, Basic Writings: From Being and Time (1927) to the Task of Thinking (1964), trans. David Farrell
Krell (New York: Harper & Row, 1977), 106.
47 Martin Heidegger, The Question of Being, trans. Jean T. Wilde and William Kluback (New Haven: College University
Press, 1958) 97.

 31

Jacques Derrida, Maurice Merleau-­Ponty, and Jean-­Paul Sartre. This is Heidegger’s undeniable and

significant legacy in the world of philosophy.

3.3 East and West from a Single Source

Knowing Heidegger’s enthusiasm for Taoist thought over a period of half his life, it is intriguing

that he made mention of this influence only twice during fifty years of publishing works.48 One of

these published works was On the Way to Language, written in 1971.49 Here he states clearly his

desire to reach out and enter a space for dialogue between the Western European and East Asian,

“that there sings something that wells up from a single source”.

Therefore, I cannot yet see whether, what I try to think as the essence of

speech also satisfies the essence of East Asian speech, whether at the end,

which would also be a beginning, an essence of speech may become an

experience of our thinking (effort) and grant us the assurance that European-­

Occidental and East Asian speaking entered into a dialogue which sings of

that which springs from a single source.50

What follows is an interesting anecdote that illustrates Heidegger’s relationship to Eastern thought

notably through the writings of D.T. Suzuki who was a leading exponent of Zen Buddhism in the

Western world51. The philosopher and author, William Barrett, wrote that “a friend of Heidegger

told me that one day when he visited Heidegger he found him reading one of Suzuki’s books”52 (on

Zen Buddhism):

48 Perhaps the socio-­political climate at the time, and his controversial adherence to the Nazi movement has to be taken
in consideration.
49 Martin Heidegger, On the Way to Language, trans. Peter D. Hertz (New York: Harper & Row, 1971).
50 Ibid, 8.
51 D.T. Suzuki was instrumental in spreading Zen Buddhism philosophy to the West, lecturing at US. universities until
1966. (http://en.wikipedia.org/wiki/D._T._Suzuki)
52 Zen Buddhism: Selected Writings of D.T. Suzuki.

 32

‘If I understand this man correctly,’ Heidegger remarked, ‘this is what I

have been trying to say in all my writings.’ This remark may be the slightly

exaggerated enthusiasm of a man under the impact of a book in which he

recognizes some of his own thoughts...53

Granted, this remark is based on hearsay but after all of the preceding findings in this chapter, the

revealing similarities between Heidegger’s philosophical concepts and Zen Buddhism are striking. It

can be said that his influence from Taoism to Zen is of importance.

3.4. Heidegger’s Legacy

Finally, we could interpret Heidegger’s philosophy in its attempt to ‘turn eastwards’ as a way to

bridge East & West;; a manifested possibility to translate and present concepts to the rational Western

mind. It is worth mentioning that there had been a few pioneer philosophers before him such as G.

W. Friedrich Hegel, Arthur Schopenhauer, Thomas Merton, Henry David Thoreau, and Ralph Waldo

Emerson, who started to pave the way for a new way of thinking as Heidegger did a few years later.

Through a process of appropriation and integration of Asian sources, Western philosophy evolved in

a significant way and this transformation eventually permeated all the intellectual and cultural

spheres from Europe to America.

53 D. T. Suzuki, Zen Buddhism: Selected Writings of D.T. Suzuki, William Barrett, (New York: Three Leaves Press,
1996) xii.

 33

Chapter Four

A BRIEF HISTORICAL OVERVIEW OF BUDDHISM, TAOISM, AND ZEN

In clear seeing, there is not one single thing:

There is neither person nor Buddha.54 —Yung Chia Husuan Chueh

54 Sheng-­Yen, The Poetry of Enlightenment: Poems by Ancient Ch’an masters (New York: Dharma Drum Publications,
1992) 64.

 34

This chapter begins with a brief overview of the origins of Buddhism and moves on to explore the

relationships among Buddhism, Taoism, and Zen. Therefore, it links the preceding chapter on

Heidegger and his relationship with Taoism, with Chapter Five, which looks at the influence of Zen

Buddhism in the life and work of Bill Viola.

4.1 A Brief Overview of the Buddha’s Legacy.

It was in the 6th century B.C. in India, through a wordless and direct experience after the Buddha’s

legendary Flower Sermon, that the origin of Buddhism took form. It is said that the Buddha55 held a

flower in silence before his audience. Shortly after, one of his disciples56 broke into an

understanding smile and the Buddhist path of direct transmission was born. This catalytic event

established Buddhism’s emphasis on experiential understanding versus an intellectual or faith-­based

process. The Buddha stated that the origin of suffering is ignorance and that liberation from

bondage by achieving Nirvāna57 was possible through investigation into the intrinsic nature of

Reality.58

4.2 The Relationship between Buddhism, Taoism, and Zen

A) The Tao

Buddhism thrived in India for 1700 years and started spreading to other parts of the world.

But, when Buddhism arrived in China around the first century A.D., it was assimilated into a

Chinese culture that was over two thousand years old.59 The Buddhist values from India would

55 Buddha’s birth name was Siddhārtha Gautama. ‘Buddha’ means, ‘the awakened one’.
(http://en.wikipedia.org/wiki/Gautama_Buddha)
56 The name of the disciple was, Mahākāśyapa. http://www.search.com/reference/Mahakasyapa
57 Synonym to enlightenment, Nirvāna is the ultimate state, free of suffering—breaking away from the cycles of
reincarnation.
58 Dr. C. George Boeree, “The Life of Siddhartha Gautama,” Siddhartha Gautama
http://webspace.ship.edu/cgboer/siddhartha.html (accessed, December, 1999).
59 http://factsanddetails.com/china.php?itemid=94

 35

inevitably be subjected to various transformations in this new land filled with rich traditions. From

the Confucian era, this rich exchange gave birth to new teachings that we now call Taoism;; the

word Tao translating as “path” or “way”.60

Taoism is a Chinese philosophy based on the numerous writings of Lao-­Tzu, an older

contemporary of Confucius. His influential text the Tao Te Ching is considered the foundational

scripture for Taoism.61 While the Tao Te Ching is often spoken of in terms of “the ten thousand

things”, the Tao, by contrast, is often “referred to as ‘the nameless’, because neither it nor its

principles can ever be adequately expressed in words.”62 Lao Tzu transmitted this understanding in

the following verse, “The Tao that can be told is not the eternal Tao;; The name that can be named is

not the eternal Name.”63

The universal Taoist Yin-­Yang symbol is represented as a circular diagram with a symmetric

display of a dark/Yin and light/Yang. It illustrates the cyclic, flowing movement that is perceived as

an inseparable and continuous interplay of opposites arising from the same essential source. These

apparent opposites should be seen, in point of fact, as complementary parts of unified ground. The

Taoist concept of change, or flow, is linked with the concept of impermanence, Anicca.64 This key

concept is present in all the major Eastern philosophies from Taoism to Zen Buddhism. It is the

obvious fact that nothing is fixed or permanent;; all is subject to change and alteration. This truth can

be perceived simply by noticing the fluid nature of all things. Existence is understood as a constant

state of flux, a spontaneous coming and going, each instant arising and falling away.

It is fascinating to see how much Bill Viola’s video work is informed by this understanding

of interconnected opposites as he explores themes such as birth and death, chaos and peace,

60 http://en.wikipedia.org/wiki/Taoism
61 As related previously in chapter three with Heidegger’s hidden East Asian sources.
62 http://en.wikipedia.org/wiki/Tao
63 Lao tsu, Tao te Ching, trans. Gia-­fu Feng and Jane English (New York: Knopf, 1972). 3
64 http://www.themystica.com/mystica/articles/a/anicca.html

 36

microcosm and macrocosm. The Buddhist concepts of life’s transient nature and the interplay of

opposites can be found in most of Viola’s work. For instance, in the video, Heaven and Earth65,

Viola juxtaposes the images of his newborn son in contrast to his dying mother;; in the video

installation of the Room for St. John of the Cross,66 the artist contrasts the chaotic black and white

images of a mountain summit by a serene and stable color image of the same mountain. These are

some examples of the artist’s interests in expressing the play of life’s opposites and its fundamental

transient nature. Moreover, it demonstrates how an artist like Viola integrates and expresses these

key Buddhist concepts in his work.

 Heaven and Earth (1992)

65 Video installation consisting of two exposed monitors facing each other, audio, 54 minutes, 1992.
66 Black and white video projection on the wall and color video image displayed on the video monitor (1983).

 37

 Room for St. John of the Cross (1983)

The Taoist perception of existence often alludes to water in its various manifestations such as the

watercourse way,67 the river of this moment, going with the flow of life, swimming with the

current… All these concepts point to the inherent principles and fluidity of the Tao, “the way of

life”. Coincidentally, writing at this moment about the significance of water as a metaphor in the

Buddhist tradition, I realize how the water element is central to a major part of my videos. For

instance, Irresistible and Ungraspable, Spanda68 and The Source is Thirsty to Taste Itself, all have

water as their main element. While the videos, Flux, and the Seascape Series69 refer to the water’s

characteristic ebb and flow. What was the process that brought me to access the theme of water? I

67 Alan Watts’ last book was called, Tao: The Watercourse Way.
68 Elaine Despins, Spanda, single channel video, (3:58) 2010.
69 Elaine Despins, Flux, single channel video, (1:54) 2010 and The Seascape Series (2009), consisting of three videos
(Seascape 1, 2 and 3) sharing the same sound.

 38

believe that through an intuitive approach I was able to connect with the element of water to

convey, as it turns out, several Buddhist concepts.

Spanda (2010)

Flux (2010)

 39

The Seascape Series_2 (2009)

From the I Ching art of divination70 to the artistry of calligraphy and from various traditional

medicines to the martial arts,71 Chinese culture and Eastern thought slowly penetrated the Western

world and influenced the ‘Flower Children’ of the 60’s. Its influences are still felt today. In the

following chapter, I will look more closely at how Viola translated this influence into his work.

Additionally, artists such as John Cage72 used the I Ching as a method to create experimental work

favoring an outcome based on chance and therefore resisting logical manipulations. This is a good

example of how Eastern culture had direct repercussions for the work of this artist, but also in the

American cultural sphere in general.

70The Chinese developed a system of cosmic archetypes which is elaborated in the I Ching, or Book of Changes.
http://afpc.asso.fr/wengu/wg/wengu.php?l=Yijing
71For example, acupuncture, Chinese medicinal herbs, Tai Chi Chuan, Kung fu are part of our society now.
72The America artist John Cage (1912 – 1992) is well know as an avant-­garde composer primarily. In his book, Silence,
Cage asked inspirational kōan-­like question. This poet, philosopher, printmaker and mushroom collector was also very
close to his Zen teacher D.T. Suzuki. I have never seen an artist that embodied the Zen tradition as much as he did.

 40

B) Zen73

In the context of Chinese and Japanese history, Zen arose from Indian Buddhism and Chinese

Taoism. This often cited quote from John C.H. Wu gives us a clear and evocative perspective on the

rich and complex relationships between Indian Buddhism and Taoism and their relationship to Zen.

Zen may… be regarded as the fullest development of Taoism by wedding it

to the congenial Buddhist insights and the powerful Buddhist impulse of

apostolic zeal. If Buddhism is the father, Taoism is the mother of this

prodigious child. But there can be no denying that the child looks more like

the mother than the father.74

Wu is expressing the interwoven dynamic between Taoism and Buddhism and considers Zen to be a

specifically Taoist-­Buddhist amalgam but closer to Taoism than Buddhism. The reason being that

Buddhism is much closer to a religious approach where the Buddhist follower has to comply strictly

to the Buddha path (the Eightfold Path75);; only then will there be a chance, but no guarantee, to

reach Nirvana. While Taoism is based on the individual and the guidance is from the “light within”.

Zen is therefore more of a philosophy in its approach and for this reason, it had a greater appeal to

the Western mind.

There has been a lot of misconception in the West regarding this school of Buddhism.76

Nowadays, the word Zen, has actually become quite a popular marketing strategy in America.77

What actually is Zen? Zen is not about self-­improvement, nor is it some kind of magic cure to get

calmer, happier, or to achieve living in a constant state of pure equanimity. The aim of Zen, having

73Ch’an is the word use in China and Zen in Japan. The word Zen means “meditation”. Having its origin in China, Zen
spread to Vietnam, Korea and finally Japan. http://en.wikipedia.org/wiki/Zenhttp://en.wikipedia.org/wiki/Zen
74John Wu and Jingxiong Wu, The Golden Age of Zen: Zen Masters of the T’Ang Dynasty (Indiana: World of Wisdom,
2003) 39.
75The Eightfold Path attributes consist of: 1. Right Knowledge, 2. Right Aspiration, 3. Right Speech 4.Right Behavior,
5. Right Livelihood, 6.Right Effort, 7. Right Mindfulness, 8. Right Concentration.
76Rooted in the teachings of the Buddha.
77 There are: Zen restaurants, Zen mp3 players, Zen photo gallery software, Zen lounges, and even the Zen car.

 41

as its core practice the seated meditation,78 is to experience a direct intuitive apperception of our

true essence, our Buddha-­nature. Zen does not rely on religious texts nor does it encourage verbal

discourse on metaphysical questions. Rather, Zen emphasizes a direct experiential realization and

seeks through, for example, the practice of kōan79, to shock the mind from its reasoning process so

that there can be a direct access to an intuitive understanding of reality. Kōan is a way to render a

story or question inaccessible to the rational mind. For instance, “What is the sound of one hand

clapping?” or “If a tree falls deep in the forest, does it make a sound if no one is around to hear it

fall?”80 Zen, in fact, emphasizes the direct, immediate and transcendental experience, and

discourages the trap of philosophical discourse which remains abstract and dualistic. The author and

Catholic monk, Thomas Merton81 describes the powerful way in which Zen uses language as a tool

to uproot the our false beliefs:

We quickly forget how to simply see things and substitute our words and

our formulas for the things themselves, manipulating facts so that we see

only what conveniently fits our prejudices. Zen uses language against itself

to blast out these preconceptions and to destroy the specious “reality” in our

minds so that we can see directly. Zen is saying, as Wittgenstein said:

“Don’t think: look!” …The language used by Zen is therefore in some sense

an anti-­language, and the “logic” of Zen is a radical reversal of

philosophical logic.82

The meaning of these kōans can reveal themselves only by intuition. The grasping, controlling

rational mind, gives up, rolls over and it is in this openness to the unknown, that an intuitive vision,

78 This seated meditation practice in Zen Buddhism is called Zazen.
79 The kōan practice is a fundamental part of the Zen tradition.
80 Jennie Klein, “Being Mindful;; West Coast Reflections on Buddhism and Art.” PAJ 79, (volume 27, number 1),
January 2005. http://www.muse.uq.edu.au/login?uri=/journals/performing_arts_journal/v027/27.1klein.pdf. 87.
81 Thomas Merton (1915–1968) was a 20th century American Catholic writer. He pioneered dialogue with Eastern
thought and engaged notably with the writings of D.T. Suzuki and the Zen traditions.
http://en.wikipedia.org/wiki/Thomas_Merton
82 Thomas Merton, Zen and the Birds of Appetite (New York: New Directions, 1968) 49.

 42

an intuitive realization is possible. There lays the crucial distinction between to understand and to

realize.

The author, Daisetz Teitaro Suzuki’s83 lectures and writings on Zen Buddhism exerted a

massive influence on thinkers and artists as wide-­ranging as Thomas Merton, Allen Ginsberg, Jack

Kerouac, Bill Viola, John Cage, Martin Heidegger, Carl G. Jung and Alan Watts. Suzuki left his

native country, Japan, at the age of 27 to live in United States from 1897 to 1908. He facilitated a

dialogue between East and West that was beneficial for both Japanese students in their

understanding of the Western logic, and American students for developing an appreciation of Asian

thought.84 Suzuki was renowned for speaking in a language that was accessible to the West. What

follows is how Suzuki describes the essence of Zen:

The essential discipline of Zen consists in emptying the self of all its

psychological contents, in stripping the self of all those trappings, moral,

philosophical, and spiritual, with which it has continued to adorn itself ever

since the first awakening of consciousness. When the self thus stands in its

native nakedness, it defies all description.85

This quote from Suzuki evokes parallels to Heidegger’s metaphor of “clearing”86 in which Being

may shine forth out of concealment. The Japanese haiku, “my barn having burned to the ground, I

can now see the moon,”87 echoes the same understanding;; that from emptiness comes clear

apperception. I argue that it is “when the self thus stands in its native nakedness,” when the artist

enters the wondrous “nothing”, the vibrant emptiness, that there is a possibility of connecting with

something that is of higher Consciousness. The artist who works from an intuitive process relates to

83 D.T. Suzuki, (1870-­1966), became quite influential with artists such as John Cage and Bill Viola.
84 http://www.azenlife-­film.org/top.htm
85 Daisetz Teitaro Suzuki, The Buddha Eye: An Anthology of the Kyoto School ed. Frank. Frederick (New York:
Crossroad, 1982) 3.
86 Another expression formulated by Heidegger for the clearing is the “open region”.
87 From the Japanese poet Mizuta Masahide (1657-­1723)
(http://forum.quoteland.com/eve/forums/a/tpc/f/99191541/m/6021911833)

 43

a space of openness, of pure listening unencumbered by moral, philosophical and spiritual overlays.

The works created by such artists invite a deep connection and, consequently evoke a sense of being

fed.

4.3 In the Unknown: Pure Knowing

Whether through practices88 such as Zazen, or kōan, the emphasis, as the mind turns within, is on

Awareness and on investigating one’s intrinsic nature. The direct experiential approach is at the

very heart of these practices and any concepts including the Buddhist scriptures are to be discarded

ultimately, hence the notorious kōan: “If you meet the Buddha, kill him!”89

 I believe that it is through a rigorous practice of stripping the self of concepts, however

precious they might appear,90 that transcendence can be experienced. I am pointing to the

transcendence of the concept of self, of the world, and the relationship between the two. Through

this contemplation “we know by unknowing or better, we know beyond all knowing or

‘unknowing,’”91 as Thomas Merton would say. This pure Knowing “beyond all knowing” is the

inherent Intelligence which is present in all things. The recognition of this pure Knowing holds at

bay the sense of alienation strengthened by the present visual art culture which has lost its true

meaning. A contemplative space offers the possibility of a deep and true connection. To transcend

and awaken.

88 Other secondary Zen practices may include Zen gardening, the Japanese art of archery, the art of calligraphy and the
tea ceremony.
89 Linji Yixuan Chan Master. Any thought, any concept or belief is delusion and therefore not the Reality.
http://en.wikipedia.org/wiki/K%C5%8Dan#Killing_the_Buddha
90 Nothing could be more precious to a Zen practitioner than the Buddha himself. But it has to be seen as only a concept
to be “killed”.
91 Thomas Merton, New Seeds of Contemplation (Wheathampstead, Hertfordshire: Anthony Clarke Books, 1972) 1-­ 2.

 44

Thomas Merton (1915-­1968)

Daisetz Teitaro Suzuki (1870-­1966)

 45

Chapter Five

BILL VIOLA

Also, if I hadn’t been studying the traditions of the poets and mystics at the

time I started with video, I don’t think I could have made as much progress.

These individuals gave me the language to understand what I was really

seeing. One of the common threads in all these traditions, cutting across

diverse cultures, is the idea that everything in front of us right now is merely

a world of appearances. Its only surface—not the true reality. If you get

caught by this surface, then you stay on the surface. Your sight is

inaccurate—the senses convey misleading information, one-­dimensional

translations. Rather than discarding these translations, the task is to

understand and master sensory experience because you need the language of

the senses to help decipher these surface distortions and penetrate through to

the submerged connections underneath.92 — Bill Viola

92 John Walsh, Bill Viola: The Passions (Los Angeles: J.Paul Getty Museum, 2003) 195.

 46

With over 30 one-­person exhibitions of his work, and numerous prizes and fellowships, Bill Viola

is internationally93 recognized as one of today’s leading video artists. Born in the United States in

1951, Viola has been instrumental in developing video technology since the early 1970s. He has

played a major role in getting video as a contemporary art form fully recognized by the major art

institutions.94This chapter is takes a close look at Viola’s aesthetics and how his art embedded in the

deepest question of existence, becomes clear expression of the transcendent.

5.1 The Choices: Viola and “Bodies of Light”

Five years ago, I didn’t know who Bill Viola was. At that time I was focused on my painting. It is a

common tendency among artists to try to find other artists whose vision might be akin to one’s own.

While searching for painters on the Web, I discovered the work of Bill Viola. Surprisingly, even

though he was in the field of video—a media in which I had no experience with at the time—I felt

an immediate affinity for his work. I consider Presence and stillness to be the highest qualities in

any form of art and these have always been part of my art practice. As I looked at Viola’s work, I

felt myself to be in the same “country.” I could indeed appreciate the painterly quality of his work

and the fact that narrative elements were kept to a minimum. In fact, seeing his work created the

bridge I needed in order to make this new media my own and later on establish a deeper connection

between my painting and my videos. But beyond the affinities I felt for this artist, I became

particularly interested in Viola because of his deep quest for self-­knowledge. Early on, his quest

was manifested through his explorations of Eastern and Western art, as well as in the spiritual

traditions of Zen Buddhism, Islamic Sufism, and Christian mysticism.95 But most specifically, I am

93 In 1995, Viola represented the United States at the 46th Venice Biennale, with the video work, The Greeting, and in
2007, Viola was invited back to the 52nd Venice Biennale to present his new video installation, Ocean without a Shore.
94 “Bill Viola Biography.” Welcome to the Official Bill Viola Website. http://www.billviola.com/biograph.htm
95 Ibid

 47

interested in his deep involvement with Zen Buddhism—a practice he has been engaged in since the

1970s. Finally in this chapter, I will also examine Bill Viola’s relationship with the sublime as an

aesthetic value in his art videos. I am fascinated with questions such as, in which way did this

influence from the East transform Viola’s life and work? How is Viola’s aesthetic of the sublime

related to Eastern thought? What are the approaches and the tools he uses to express transcendence?

 Selecting works to focus on from his extensive collection was a challenge. The determining

factor was seeing the New York exhibit Bodies of Light96 in person. The exhibit is spread out over

five rooms displaying nine original video presentations mounted on plasma screens or LCD panels.

The one exception is Pneuma (1994), a three channel black and white video installation. I also

chose to focus on Viola’s most recent series of works originating from Ocean Without a Shore. The

titles of these specific works presented in the exhibit are, Acceptance, The Innocents, Incarnation,

and Small Saints.

5.2 Under the Influence

As with many in my generation, I was first exposed to Buddhism and so-­

called Eastern philosophy through reading and meditation workshops in the

late sixties and early seventies. Firsthand experience came during several

visits to Japan in the 1970's, where I traveled to many of the major Buddhist

temples, gardens and sacred sites. The sense of a palpable stillness and

silence, reflected in the serene image of the Buddha's face, was so different

from my memories of being in church. This left an even deeper impression

than the art and architecture I was ostensibly there to see. …During that

period I had several experiences that changed my life and my understanding

of art and its place in spiritual practice.97

96 Bodies of Light was presented at the James Cohan gallery in New York from October 23 to December 19, 2009.
97 Melvin McLeod, “The Light Enters You,” Shambhala Sun, November 2004: 43.

 48

Clearly, Viola has been exposed to the greatest teachings from many inspirational spiritual

traditions and he is on a quest for ultimate meaning. But what is significant here, as Viola says, “It

is not whether you understood the text, but if you were transformed. You know, right to the very

core of your being. That puts a whole other dimension into the practice of making art.”98 As

previously discussed in Chapter Four, there rests the difference between to understand and to

realize. While Viola was staying in Japan and ardently trying to learn the traditional art of Zen ink

painting he recalls this piece of advice he received from his Japanese Zen teacher, “Bill, why don’t

you just go to a temple and study Zen. Then everything you do will be Zen art!”

Like a loud gong resounding in my brain, the reverberations of that

statement are still with me. Could my precious art exist in service to

something else, something much broader and deeper? …In Japan, it was

beginning to sink in that perhaps art resided in life itself, that as a practice it

derives primarily from the quality of experience, depth of thought and

devotion of the maker. Everything else—virtuosity with the materials,

novelty of the idea or approach, innovation in craft or technique, skill of

presentation, historical significance, importance of the venue, in short,

almost everything I learned to value in art school—was secondary.99

What became clear for Viola is that once understanding is reached, everything that emanates from

your work will be rooted in this understanding. For Viola this correlates to a complete integration

between life and work, as his teacher was pointing out to him “how to be art, not how to make it.”100

Ultimately, Viola in an attempt to transpose his Eastern knowledge into his video may be

transforming it beyond recognition. Therefore, what is significant in Viola’s appropriation of

Eastern sources is not only that they end up thoroughly transformed and unrecognizable, but,

98 Bill Viola, Going Forth By Day: Bill Viola (New York: Guggenheim Museum Foundation;; Berlin: Deutsche
Guggenheim Berlin, 2002), 99.
99 McLeod, Melvin, “The Light Enters You,” Shambhala Sun, November 2004: 44.
100Ibid: 46.

 49

because of this, these transformations actually become part of his creative process. As Arthur

Danto, art critic and philosopher remarks upon reflecting on D.T. Suzuki’s transmission of Zen to

the West, “Perhaps the most one culture can do for another is to give it something it can creatively

misunderstand and make its own.”101

5.3 Viola’s Aesthetics of the Sublime and Zen

Standing in front of Viola’s work, I seem to be confronted by the big unanswered questions about

our existence, death, life, the visible and the invisible, in short, I am challenged to recognize the

fragility and mystery of life. His most recent works are often open ended with minimal narrative

content. They usually consist of one scene shot in extreme slow motion, while the immersive scale

of the work tends to be spectacular.102 Perhaps these elements are combined in such a way so that

the work might be received in a direct, experiential way, quite like the Zen teachings. The majestic

aspect and the slow motion elements create a touching and immersive space that puts me in a state

of wonderment similar to the experience of standing at the edge of the Grand Canyon. I consider the

elements of elusiveness, (the open ended nature of Viola’s videos), combined with the irresistibly

absorbing beauty and the slow movement of the images, the key to Viola’s singularity. All these

qualities resonate with my experience of the intuitive process, the empty ground from which the

creative work emerges and its quality of openness, explored in chapter four. As Viola describes his

artistic process, the correspondences become clear,

You have to get the conscious mind out of the way… All of the work I do

originates from the unconscious self... You start from an incomplete state

101Arthur Danto, The Madonna of the Future: Essays in a Pluralistic Art World. (Berkeley: University of California
Press, 2001), 106.
102For instance, Five Angels For The New Millennium (2001), Ascension (2000), The Crossing (1996). In November
2004, I saw the Five Angels for the Millennium as a video presentation at the Whitney Museum of Art in New York. In
a totally dark room, the images were projected on three large walls from floor to ceiling accompanied by a low
frequency vibrating sound which made this presentation breathtaking.

 50

without a precise idea of where you’re going to end. This requires creativity,

risk and faith. Not knowing where you’re going to end and not knowing the

answer is life giving…103

Moreover, in his latest works, his images invoke a sense of Presence, a state of Beingness—a

single individual in a space absent of any contextual elements—a kind of oceanic void. I argue that

it is Viola’s inquiry into the mystery of Being through his Zen practice combined with an intuitive

approach that enables a powerful transformative art form. Viola is fully aware of this

transformative power in art as his experience is being related by the author John Walsh,

 “Art can have a healing function,” in Viola’s view. “What is on the screen

can become part of the life process, it can seep into your body an you can

take these things and use them.” He describes a kind of awakening when he

saw a woman in the Suntory Museum in Tokyo looking at a statue of

Kannon, the embodiment of compassion —an image that Viola had been

conditioned to consider as simply a work of art—and praying to it, putting it

to use.104

5.4 Bodies of Light

This exhibit was atypical in that it did not reflect the spectacular, breath-­taking quality of Viola’s

work. However, it did present many of his most recent videos. All of the works originating from

Ocean without a Shore are basically composed of similar elements. For instance, Acceptance105,

shot in extreme slow motion,106 depicts a ghostly, grainy, black and white image of a woman

103 “December 2009, In Conversation with Bill Viola,” WhiteHot Magazine of Contemporary Art.
http://whitehotmagazine.com/articles/in-­conversation-­with-­bill-­viola/1979
104 John Walsh, Bill Viola: The Passions (Los Angeles: J. Paul Getty Museum, 2003) 25.
105 The length of Acceptance is 8:14 minutes and was created in 2008.
106 According to the author Peter Sellars, “Even more essentially, slow motion opens out onto the path of enlightenment
itself. In esoteric cultures all over the world, it is the gradual slowing of breathing which allows the mind and the heart
to function more expansively within a new consciousness, calming and stilling passions and desires, allowing them to
be experienced as transitory phenomena in a larger landscape.”
Peter Sellars, The Passions (Los Angeles: J.Paul Getty Museum, 2003) 165.

 51

walking toward the camera. She seems to be emerging from a dark void—this image is deeply

evocative of the concept of Presence, of simply Being. Unexpectedly, parts of her body take on the

appearance of pure light, they become luminescent, as she moves through what seems like an

invisible wall. As more of her body crosses over this transparent threshold, I begin to realize that

the source of this transcendental scene is created by an invisible sheet of water. As it pours down it

encounters parts of her body, reflecting the light and giving a bright, sparkling quality to the scene.

As the woman crosses to the other side of this “wall”, I notice the black and white, grainy image

dissolves seamlessly into a crystal clear high definition image.107 I have the impression that this

woman has walked across an invisible divide into a world totally different from the world she came

from. She takes a moment to compose herself, as she looks at us transfixed. Is she seeing a departed

loved one? She turns around and re-­enters the world that she came from, crossing the transparent

dividing line, to reform as she initially was, a grainy, ghostlike image. The video is accompanied by

a low frequency, abstract, and slightly muted sound which reinforces the qualities of transcendence

experienced in the work. As with most of Viola’s art, it is easy to describe, but it is not as easy to

express the exact meaning of the work. The following quote from the artist will give some

indication of his motivation for this series:

The border between life and death is not a brick wall that you battle your

way through, it is fragile and porous, like a soap bubble. This is a profound

thing, and it gives us this urgent need to touch the infinite.108

107 It is worth mentioning the technical complexity in achieving such ‘simple’ looking images. For these series of
videos, two very different video technologies were used and combined at a specific moment. The result is a meeting
between the recorded images of an old, analog, black and white surveillance camera from the 60’s and the highest
quality resolution video camera.
108 “December 2009, In Conversation with Bill Viola,” WhiteHot Magazine of Contemporary Art.
http://whitehotmagazine.com/articles/in-­conversation-­with-­bill-­viola/1979

 52

5.5 An Artist’s Devotion

As the author and professor, Chris Townsend points out, “Viola’s art, is an art of the affect”109 and

Townsend is not referring to a psychological, story driven state. Rather, he is referring to the

capacity to be awestruck, engulfed, or deeply moved while seeing Viola’s art. Being open to the

unknown is necessary to liberate us from our habitual frame of reference, and a way into an

unconscious recognition of a broader and deeper part of ourselves. This brings us back to the

question that Viola asked himself: Could my precious art exist in service to something else,

something much broader and deeper? In this metaphorical homecoming, Viola recognized the

futility of what he learned in school and instead deeply acknowledged the infinite part of himself, of

existence itself. This is the godhead that this artist is devoted to. It is this reconnection with that

elusive, vast, and yet familiar aspect of one’s self that so many people, upon seeing Viola’s art,

have the experience of being “fed”. His art embraces the spiritual nature of existence and its

relationship with the Infinite in sharp contrast to the pervasive denial of spirituality in today’s art

culture. Townsend reflects on the impact of Viola’s art:

With the media of the modern world, Bill Viola gives us an art that is ‘old-­

fashioned’: it is singular in the age of the reproduction and the multiple;; it

seeks profundity rather than glib entertainment;; and it towers over us,

transcendent, when we would seek to control all we see.110

Viola’s work is a clear manifestation that art can transform and feed us because it is rooted in the

deepest questions of existence and in its mystery. I argue that seeing a deeper part of one’s self

reflected through art fulfills a universal longing. Viola’s technological contribution to the art world

is immense, but at least as significantly, his art has bestowed the contemporary art world with a

much needed inspirational and transformative space.

109 Chris Townsend, The Art of Bill Viola (London: Thames & Hudson, 2004) 8.
110 Ibid, 23.

 53

Acceptance (2008) Room 1

 54

Acceptance (2008) Room 1

 55

Acceptance (2008) Room 1

 56

The Innocents (2007) Room 5

 57

Small Saints (2008) Room 5

 58

Four Hands (2001) Room 4

Bodies of Light (2006) Room 3

 59

Conclusion

The intuitive mind is a sacred gift and the rational mind is a faithful servant.

We have created a society that honors the servant and has forgotten the gift.

— Albert Einstein111

111 J. Sun, “A Thousand Fingers Pointing at the Moon: Timeless Pointer to your True Self from over 100 Enlightened

Beings.” http://thousandfingers.com/special/thousandfingers.pdf.

 60

I entered into this MFA program with a strong foundation and a clear direction in my practice as a

fine art painter. A few years prior to starting my MFA, I was looking for other artists, more

specifically painters, whose work might reflect similar qualities to which I was drawn to in my art

practice—qualities such as stillness, transcendence and a sense of Presence. When I stumbled upon

the work of Bill Viola, my first impression was that he was a painter. Consequently, I was a

surprised to find out that he was a video artist. It is uncommon to find contemporary artists

expressing this vast and compelling theme of Presence. I appreciate that Viola’s videos are able to

convey qualities such as stillness and transcendence, qualities that I previously thought were only

possible to express through paintings or sculpture.112 His painterly video aesthetic was in direct

resonance with my paintings. Upon starting this MFA program, I was presented with an

opportunity to work in the new media of video. This is why at first, discovering Viola’s work

served not only as a confirming moment for my vision as an artist, but it also eventually helped me

bridge the gap between my established painting practice and my new video practice. Viola’s work

informed my video practice in the sense that he showed me that the numinous qualities that I was

so fond of, and that I was communicating in my paintings, could also be expressed through this

new technology. His use of a stationary camera, the extreme slow motion, and the one-­shot video

which reduces the narrative factor to a minimum, are elements that support his painterly aesthetic.

In fact, as soon as I ventured into my video practice, these elements fell quite naturally into place

for me. It was solely because I discovered that I could reflect these qualities in my video that I was

able to take on this challenge.

The open-­ended works of Bill Viola reflect an inquisitive mind. It is a mind that welcomes

questions such as, “What does it mean to be?” This may seem at first like a lofty question, abstract

112 Sam Taylor-­Wood and Gary Hill were two other video artists that I discovered later on that reflect similar aesthetics
to Viola’s.

 61

and philosophical, but as I have indicated throughout this thesis, I believe that asking these types of

questions can be deeply transformative. Likewise, I would say that my meditation and

deconstructive contemplation practices deeply inform my work. Both of these practices help me

develop an open mind and a critical, inquiring intellect. They allow me to perceive that our

constructed worldview, our complacent beliefs do not refer to an objective reality. If the meditative

investigations are conducted without preconceptions and assumptions, in the true spirit of

phenomenology, they have the power to unlock our habitual and conditioned ways of perceiving

and interpreting life. It was this kind of mind for instance, that permitted Martin Heidegger to

receive the wisdom of the ancient texts from the East and eventually depart from the traditional

dualistic thought that had dominated Western philosophy.

 As noted in previous chapters, Eastern philosophical traditions have a way of jolting the

mind out of its habitual pattern and worldview. This has been demonstrated in the Eastern spiritual

approach, more specifically through Zen meditation and its kōan practices. I find that these

explorations into the ground of Being through meditation and investigation are incredibly rich and

insightful—they have a profound impact on my art and my life. Whether from the West or from the

East, these two rivers of thought converge in the same recognition of the Unknown and the

Mystery of Being. The confluence of these rivers is what shaped me as an artist. It is in this rich

remembrance of the numinous that I find my true inspiration.

This openness invites entrance into a vibrant space empty of references. This is referred to

in the Buddhist traditions as śūnyatā, and by Heidegger as the “clearing.” This empty state lies

beyond all dichotomies and polarities, and transcends all the limitations of the analytical mind or

ordinary logic. It is often experienced during meditation, while contemplating a great work of art,

upon reflecting on a kōan, or engaging in a creative practice. As an intuitive artist, this is the space

that truly informs my art.

 62

I argue that art with the power to inspire and transform is undeniably rooted in this

ontological Mystery. This numinous experience encountered in the presence of art fulfills a

universal need. This uplifting experience has nothing to do with what our art culture at present

considers or deems fashionable, or the cult of celebrity that currently swamps the media. But

irrespective of the prevalent denial in the art culture, this all-­inclusive need has been, is, and always

will be. If the contemporary art world were to devote itself to reflecting on these compelling and

necessary questions on the essence of Being, it would recover its role as a meaningful and inspiring

invitation into the numinous. Art would then inform an ontological vision. As an artist, I believe

that it is possible for contemporary works of art to express this connection to the Mystery. I concur

with Susan Sontag that, “what is important now is to recover our senses.”113 I would go further and

add that as artist, what is important now is to recover the numinous experience in our existence

through the return to an intuitive art practice. In what Robert Hughes describes as, “a kind of

environmental breakdown in the art world in the last years of the twentieth century,”114 I hold that

the time is more than ripe for a radical transformation from the materially and conceptually

oriented art culture of our times.

To create work that is rooted in an ontological vision—at a time when the popular and

approved styles of contemporary art are focused toward a strong cerebral discourse—can be

perceived as a subversive act. I believe that it is key for artists to arrive at this deep awareness, and,

by doing so, they will become bearers of light and catalyst for change. To reclaim the spiritual

place of art in our society, in the ontological sense of the word, is to reclaim a deep connection with

the essence of Mystery immanent in all existence.

113 Susan Sontag, Against Interpretation, and other essays (New York: Farrar, Straus & Giroux, 1966), 660.
114 Robert Hughes, Nothing if not Critical: selected essays on art and artists (New York: A.A. Knopf: Distributed by
Random House, 1990), 395.

 63

Connecting Art and Research

 64

My MFA art project is a body of works composed of a series of eleven videos. All of these videos

are short length and most of them consist of single channel projection. Seven out of the eleven

videos have sound. These works reflect my ongoing fascination with the mystery of Being, the

sense of Presence. This theme has been present in my paintings, my videos, my research and in my

life. In my research, I chose to explore this theme from an investigative gaze set in the empirical

approach of phenomenology and in Eastern non-dual philosophy. These two paths are also an

expression of my personal journey. The in-depth ontological investigations have the power to

dismantle our assumptions on the nature of what we believe ourselves and our environment to be.

Following my intuitive process, most of these videos were done without any preconceived ideas.

More likely, they were created from a direct response to circumstances or events at the time. While

recording, I tend to favor a very simple if not minimalist approach. The camera viewpoint is fixed

and I find myself appreciating the grainy texture of the image resulting from a low light recording

situation. I found that recording in dusky surroundings induces the enigmatic, numinous quality

found in these images. The slow motion feature induces and supports the non-grasping and non-

referential nature of the theme explored. These transcendent qualities and the sporadic out of focus

element in some of these videos elicit a departure from the “known” and are directly linked to my

research theme. The aesthetics that I developed in the process of making this new medium my own

are informed mainly by my intuitive practice and long-term investment in an ontological

perspective. Chapter Five of my thesis is dedicated to Bill Viola. His passion for the “big existential

questions” is perceptible throughout his videos and his interviews.

The research project is closely connected to the same themes as the art project since ontology,

Consciousness, and the mystery of Being are the central issues that I am concerned with. I have

 65

approached this theme from various angles and more specifically from two different cultural

philosophical perspectives. The questions raised by the great Western philosophical traditions are

echoing that of the Eastern spiritual inquiries. The question, “ What is this I-Consciousness?”, is

like a life’s kōan throughout the whole thinking tradition. The fact that I am conscious, that there is

a knowing Awareness being conscious of Itself, is simply fascinating. Martin Heidegger is a

philosopher who has dedicated his life to the question of Being. My choice in Heidegger became

even more interesting when, through my research, I discovered that his irrefutable influences were

derived from Eastern thought, primarily from Taoism. This unites both cultures in their recognition

of the Mysterious, immanent ground in all existence.

 66

Bibliography

“Bill Viola Biography.” Welcome to the Official Bill Viola Website.

http://www.billviola.com/biograph.htm

 “Chapter 13.” Some Useful Metaphors. http://faculty.virginia.edu/consciousness/new_page_17.htm

(accessed 16 November 2009).

“December 2009, In Conversation with Bill Viola.” WhiteHot Magazine of Contemporary Art.

http://whitehotmagazine.com/articles/in-­conversation-­with-­bill-­viola/1979

“Dr. William Large’s Pages”. What is Phenomenology? http://www.arasite.org/wlphen1.html

Wikipedia, “Conceptual Art” http://en.wikipedia.org/wiki/Conceptual_art (accessed March 23,

2010).

Bass, Jacquelynn and Mary Jane Jacob, eds. Buddha Mind in Contemporary Art. Berkeley:

University of California Press, 2004.

Bélisle, Josée, ed. Bill Viola. Texts by Josée Bélisle and Bill Viola. Montreal: Musée d'art

contemporain de Montréal, 1993.

Blattner, William D. Heidegger’s Being and Time: a Reader’s guide. London;; New York:

Continuum, 2006.

Boeree, Dr. C. George. “The Life of Siddhartha Gautama.” Siddhartha Gautama.

http://webspace.ship.edu/cgboer/siddhartha.html (accessed, December, 1999).

Cage, John. Silence;; Lectures and Writings. Somerset, England: Hillman Printers Ltd, 1987.

Cerbone, David R. Understanding Phenomenology. Stockfield: Acumen publishing, 2007.

Crowell, Steven Galt. Husserl, Heidegger, and the Space of Meaning: Paths toward Transcendental

Phenomenology. Evanston: Northwestern University Press, 2001.

Danto, Arthur. The Madonna of the Future: Essays in a Pluralistic Art World. Berkeley: University

of California Press, 2001.

___________. “Language and the Tao: Some Reflections on Ineffability.” Journal of Chinese

Philosophy 1, no. 1 (March, 1977): 45-­55.

Dreyfus,Hubert.“Philosophy185_Heidegger”. http://webcast.berkeley.edu/course_details.php?serie

sid=1906978475#20422

 67

_____________. Being-­in-­the-­world: A Commentary on Heidegger’s Being and Time, division 1.
Cambridge: MIT press, 1991.

Elliot, Brian. Phenomenology and Imagination in Husserl and Heidegger. London;; New York:
Routledge, 2005.

Frank, Frederick. The Buddha Eye: An Anthology of the Kyoto School. New York: Crossroad, 1982.

Grimes, John. Sankara and Heidegger;; Being, Truth, Freedom. Varnasi: Indica Books, 2007.

Heidegger, Martin. Basic Writings: From Being and Time (1927) to the Task of Thinking (1964).

Translated by David Farrell Krell. New York: Harper & Row, 1977.

_______________. Being and Time: A Translation of Sein und Zeit by Joan Stambaugh. Albany:

State University of New York Press, 1996.

_______________. Contributions to Philosophy. Translated by Parvis Emad and Kenneth Maly,

Bloomington: Indiana University Press, 1999.

_______________. Discourse on Thinking: A Translation of Gelassenheit by John M. Anderson

and E. Hans Freud. New York: Harper and Row, 1966.

_______________. Identity and Difference, Translated and with an introduction by Joan

Stambaugh. Chicago: University of Chicago Press, 2002.

_______________. On the Way to Language. Translated by Peter D. Hertz. New York: Harper &

Row, 1971.

_______________. Poetry, Language and Thought. Translated by Albert Hofstadter. New York:
Harper and Row, 1971.

_______________. The Question of Being. Translated by Jean T. Wilde and William Kluback. New

Haven: College University Press, 1958.

_______________. What is Called Thinking? Translated by Fred D. Wieck and J. Glenn Gray. New

York: Harper & Row, 1968.

_______________. What is Metaphysics? Translated by Walter Kaufmann, and edited by William

McNeill. Cambridge: Cambridge University Press, 1998.

Hirst, Damien. “Damien Hirst's "For the Love of God" Sells for $100 Million.” Art Knowledge
News, http://www.artknowledgenews.com/Damien_Hirst_For_The_Love_Of_God.html

Hughes, Robert. “Robert Hughes (critic),”
 http://en.wikipedia.org/wiki/Robert_Hughes_%28critic%29 (accessed April 10, 2010).

 68

Hughes, Robert. The Mona Lisa Curse. Produced by Nick Kent. Directed by Mandy Chang. 89
min., Channel 4, BBC, 2008.

_____________. Nothing if not Critical: selected essays on art and artists. New York: A.A. Knopf:

distributed by Random House, 1990.

_____________. The Shock of the New. New York: Knopf: distributed by Random House, 1981.

Huxley, Aldous. The Perennial Philosophy. London: Triad Grafton, 1945.

Kapleau, Philip. Les trois pilliers du Zen. New York: Harper and Row, 1965.

Klein, Jennie. “Being Mindful;; West Coast Reflections on Buddhism and Art.” PAJ 79, (volume 27,

number 1), January 2005.
http://www.muse.uq.edu.au/login?uri=/journals/performing_arts_journal/v027/27.1klein.pdf

Klein, Jean. I am. London: Third Millennium Publications, 1990.

_________. The Ease of Being. Durham, N.C.: Acorn Press, 1984.

Kockelmans, Joseph J. A Companion to Martin Heidegger’s “Being and Time”. Washington, D.C.:

Center for Advanced Research in Phenomenology & University Press of America, 1986.

Kockelmans, Joseph J. Heidegger on Art and Art Work. Dokrdrecht;; Boston: M.Nijhofff

Publishers, 1985.

Krell, Farrell. Martin Heidegger, Basic Writings;; From Being and Time to the Task of Thinking.

New York: Harper and Row, 1977.

London, Barbara. Bill Viola: Installations and Videotapes. New Haven: Eastern Press, 1987.

Ma, Lin. Heidegger on East-­West Dialogue: Anticipating the Event. New York: Routledge, 2008.

Macann, Christopher E. Four Phenomenological Philosophers: Husserl, Heidegger, Sartre,

Merleau-­Ponty. London;; New York: Routledge, 1993.

Maharaj, Nisargadatta. I Am That. Edited by Maurice Frydman. Bombay: Acorn Press, 1990.

Marra, Michael F. “Kuki Shuzo’s Version.” A Dialogue on Language between a Japanese and an

Inquirer. www.nanzan-­u.ac.jp/SHUBUNKEN/publications/.../PDF/EJP2-­Marra.pdf.

May, Reinhard and Graham Parkes. Heidegger’s Hidden Sources;; East Asian Influences on his

Work. London;; New York: Routledge, 1996.

McLeod, Melvin. “The Light Enters You,” Shambhala Sun, November 2004, 43-­51, 95-­96.

 69

Mehta, J. L. “Heidegger and Vedanta: Reflections on a Questionable Theme.” In Heidegger and
Asian Thought. Edited by Graham Parkes. Honolulu: University of Hawaii Press, 1990.

Merton, Thomas. New Seeds of Contemplation. Wheathampstead, Hertfordshire: Anthony Clarke

Books, 1972.

_____________. The Way of Chuang Tzu. New York: New Directions Publishing Corporation,

1969.

_____________. Zen and the Birds of Appetite. New York: New Directions, 1968.

_____________ and Patrick Hart. The Literary Essays of Thomas Merton. New York: New

Directions, 1985.

Munday, Roderick. Glossary of Terms in Being and Time. http://www.visual-­

memory.co.uk/b_resources/b_and_t_glossary.html#b, (last updated March 2009).

Munroe, Alexandra. The Third Mind: American artists contemplate Asia, 1860-­1989. New York:

Guggenheim Museum: D.A.P./ Distributed Art Publishers, 2009.

Nash, Michael. “Bill Viola.” Journal of Contemporary Art (New York) 3, no.2, Fall/Winter 1990.

Netta, Irene. “Time in the Work of Jan Vermeer and Bill Viola.” in Geschichten des Augenblicks:

Über Narration und Langsamkeit (Moments in Time. On Narration and Slowness), ed.
Helmut Friedel, Stuggart:Hatje Cantz, 156-­164.1999.

Nieli, Russell. Wittgenstein: from Mysticism to Ordinary Language. Albany: State University of

New York Press, 1987.

Nochlin, Linda. Impressionism and Post-­Impressionism, 1874-­1904;; Sources and Documents.

Englewood Cliffs, N.J.: Prentice-­Hall. 1966.

Odier, Daniel. Chan et Zen;; le jardin des iconoclastes. Gordes, France: Les Éditions du Relié, 2006.

Parkes, Graham. Heidegger and Asian Thought. Honolulu: University Press of Hawaii, 1987.

Philipse, Herman. Heidegger’s Philosophy of Being;; a Critical Interpretation. Princeton, N.J.:

Princeton University Press, 1998.

Sellars, Peter. The Passions. Los Angeles: J.Paul Getty Museum, 2003.

Sontag, Susan. Against Interpretation, and other essays. New York: Farrar, Straus & Giroux, 1966.

Schalow, Frank. Heidegger and the Quest for the Sacred: from Thought to the Sanctuary of Faith.

Netherlands: Kluwer Academic Publishers, 2001.

 70

Stewart, Susan. On Longing;; Narratives of the Miniatures, the Gigantic, the Souvenir, the
Collection. Duke University Press, 1993.

Sun, J. “A Thousand Fingers Pointing at the Moon: Timeless Pointer to your True Self from over

100 Enlightened Beings.” http://thousandfingers.com/special/thousandfingers.pdf.

Suzuki, Daisetz Teitaro. Manual of Zen Buddhism. New York: Grove Press, 1934.

___________________. Zen Buddhism: Selected Writings of D.T. Suzuki, edited by William

Barrett. New York: Three Leaves Press, 1996.

Townsend, Chris. The Art of Bill Viola. London: Thames & Hudson, 2004.

Trétiack, Philippe. Andy Warhol. New York, NY: Universe;; Vendome, 1997.

Tsang, Lap-­chuen. The Sublime: Groundwork towards a theory. New York: University of

Rochester Press, 1998.

Tsu, Lao. Tao: A New Way of Thinking. Translated by Chang Chung-­Yuan. New York: Harper &

Row, 1975.

_______. Lao-­Tsu and the Tao te Ching, edited by Livia Kohn and Michael Lafarge. Albany, NY:

State Universtity of New York Press, 1998.

_______. Tao te Ching. Translated by Gia-­fu Feng and Jane English. New York: Knopf, 1972.

Tzu, Lao. Tao te Ching. Translated by Arthur Waley. Hertfordshire: Wordsworth Editions, 1997.

Valle, Ronald S. and Rolf Von Eckartsberg. The Metaphors of Consciousness. New York: Plenum

Press, 1981.

Vallen, Mark. “Mark Vallen’s Art for a Change.” http://art-­for-­a-­change.com/blog/2009/11/the-­

mona-­lisa-­curse.html (accessed November 25, 2009).

Viola, Bill. Going Forth By Day: Bill Viola (exh. cat.). New York: Guggenheim Museum

Foundation;; Berlin: Deutsche Guggenheim Berlin, 2002.

________. “Bill Viola at Galway Arts Festival, “ Experimental Conversations, Autumn 2008, 15

________. Reasons for Knocking at an Empty House: Writings 1973–1994. Edited by Robert

Violette;; introduction by Jean-­Christophe Ammann. Cambridge, Mass.: MIT Press, 1995.

________. Statements by the Artists (exh. Cat.). Introduction by Julia Brown, Los Angeles:

Museum of Contemporary Art, 1985.

 71

Vycinas, Vincent. Earth and Gods;; an Introduction to the Philosophy of Martin Heidegger, The
Hague, Netherlands: M.Nijhofff Publishers, 1969.

Waismann, Friedrich,. “Notes on Talks with Wittgenstein”. Translated by Max Black Philosophical
Review 74 (1965).

Waley, Arthur. Tao Te Ching by Lao Tzu. Hertfordshire: Wordsworth Editions Limited, 1997.

Walsh, John. Bill Viola: The Passions. Essays by Peter Sellars, John Walsh Hans Belting and Bill

Viola. Los Angeles: J.Paul Getty Museum, 2003.

Watts, Allan W. The Book;; On the Taboo against Knowing who you Are. New York: Pantheon

Books, 1966.

_____________. Tao: The Watercourse Way. New York: Pantheon Books, 1975.

_____________. The Spirit of Zen—A Way of Life, Work and Art in the Far East. New York: Grove
Press, 1994.
_____________. The Way of Zen. New York: Vintage Books, 1989.

Wolfe, Tom. The Painted Word. New York: Bantam Book, 1975.

Wu, John, C. H. and Jingxiong Wu. The Golden Age of Zen: Zen Masters of the T’Ang Dynasty.

Indiana: World of Wisdom, 2003.

Yen-­Sheng. The Poetry of Enlightenment: Poems by Ancient Ch’an masters. New York: Dharma

Drum Publications, 1992.

