
Gregory Nathan Johnson

Self-Reflexivity MÍse En Abîme

Thesis Statement

rt/2r/rL

"ln formal Logic, a contradiction is the signal of defeat, but in the evolution of real knowledge it marks the first

step in progress towards a victory."

Alfred North Whitehead

Two things drive my studio work. The first is the never-ending quest to paint an oily

surface that intrigues me. The second is my interest in self-reflexivity. The first provides me

with an elusive goal to help my skill in painting develop and the second is full of contradictions

and enigmas to ruminate upon.

I like to break down my inspirations into the physicality of paint and abstract thoughts. lt

has a ring of dualism between the body and mind. Yet, I say: first the surface, second the

concept. Am I creating a hierarchy of body over mind? Or am I implying a causal relationship

that forms the embodied mind as described by George Lakoff. Perhaps I agree with the later

without dismissing the former. One thing I do know is that my thought process is causal; one

thought leads to the next as it examines the thoughts that came before. For this reason I will

present my thesis in a narrative form, describing my research through selected works in a

chronological order. I will start with my so called "first drive" of technique.

Technique

"The moment a man begins to talk about technique that's proof that he is fresh out of ideas." Raymond Chandler

"The fun of painting is technique: loose opposite tight, texture versus wash, light against dark." Joe Garcia

Though Raymond Chandler may be expressing a phenomenon that plays out often in

"Kitschy" works, I dare not underplay the force inherent in technique and the physical makeup


2

of a painting. I would not go as far as the Minimalists in believing that the materiality of the art

can speak for itself, but I do believe as an axiom that physicality is just beautiful. I share Joe

Garcia's enjoyment in the act of painting. The innumerable variations in paint application

available to the painter feel like an adventure. The surface is a map of an unknown land waiting

to be discovered. A painting isaterra incognito that defies conventional methods of research

demanding experiential knowledge. ln regards to the painted surface, the waythat paint acts

according to medium, pigment and application, keeps me guessing as how to best mold it into

an illusion of something it is not. I have the insatiable desire (like many figurative artists) to

understand the hand (processes and techniques) of those famous artists of the past and

present. Velazquez's stinted yet form inducing drybrush, Rembrandt's rheologically thick

melting mountains of impasto, and Odd Nerdrum's tender glazes of brilliant oranges on beaten

and abused dark surfaces, all excite my imagination.l I would love to fill these pages merely

with descriptions of paint qualities. I would add to the list Lucian Freud, Dosso Dossi2 and the

frescos of Giovanni Battista Tiepolo. Historical art past and present engage my sense of wonder.

Much of my first year in graduate school was devoted to searching for new tools to

create interesting surfaces. For instance I experimented with different mediums, cold wax,

encaustic, and alkyds. I made many great discoveries.3 I completed a short series I now call

"Puppet Eyes." The series started through an exploration of encaustic. I would build up large

areas of paint then gouge into the thick wax cross contour lines to describe form. I was thinking

of the paper-thin paintings of Albrecht Dürer, how his ink contour line drawing shows through

the thin velaturas and glazes. I then translated Dürer's approach in a backward fashion. I

converted Dürer's thin lines, which are applied additively in his underpainting, into crude

subtractive cross-contour marks carved into the surface. My interest in surface and three-

t More information on the qualities, processes and techniques of these artists can be found in the following
sources: Jonathan Brown and Carmen Garrido's Velazquez: The Technique of Genius; Ernst can der Wettering's
Rembrandt: The Paínter ot Work, Revised Edition; and Nerdrum's pupil, Richard Thomas Scott's website Art Babel
htt p : //a rtb a be L blog spot.co m.

'Dosso Dossi is particularly important to me because his work is self-reflexive. The most obvious instance is his
workJupiter, Mercury qnd Virtue (Florq?). The composition of Dossi's painting contains a painting of butterflies
which fly off the canvas within a canvas.
3'D¡scoveries'is 

an odd choice of words. ldiscovered nothing. Yet I use it because it reminds me of the discovery
of America by Christopher Columbus. Like him I discovered only what is new to oneself.


3

dimensional qualities of paint encouraged me to think about the substrate itself. I thought, if

paint could be three-dimensional, why couldn't the support have sculptural qualities as well? ln

response to a presentation assigned asking the question "what forms your aesthetic?" I decided

to respond through the medium of performance art. The performance was in the form of a

naTve child's puppet theatre. lt was of the type my sister and I would create to entertain us and

then perform for our parents. The use of puppets was important to me because some of my

earliest memories are of Jim Henson's Muppet Show. For the performance I created two

puppets made entirely of used clothing. I then painted them with acrylic paint to bypass

priming the already well-used and damaged surface.

I recycled these puppets later in the semester to become a part of a work entitled How

to Explain Pictures to Myself. (plate 1,2)The title and content borrow from Joseph Beuys'

performance How to Teqch Pictures to o Deod Hare.l combine this content within the context

of W.J.T. Mitchell's question of "what do images want?" (Mitchell 5-27) My painting features a

representation of me holding a representation of myself in the form of a "dead" puppet.

Another very relaxed puppet reaches down to the dead puppet and throws an arm over the

shoulder of my "eyes glazed-over" representation. This puppet is the most "alive"

representation in comparison; ironically it only looks so because it is being controlled by the

"dead" representation of me. This is where my painting intersects with Mitchell's question.

Pulling the strings of logic on Mitchell's proposal, I translate Mitchell's cryptic question. lt is

obviousto Mitchellthat pictures do not really "live" but are representations of the self.

(Mitchell 26-271So the question Mitchell may or may not consciously be asking when he posits

"what do pictures want?" is actually "what do we want pictures to want?" To synthesize

Mitchell's ideas further, pictures have lives of their own and wish to possess what they don't

have. (Mitchell 6-76, 10) I speculate that what Mitchell is ultimately saying in his question is

this: we want pictures to live because we, ourselves, do not live. My work How to Exploin

Pictures to Myself, emulates this conclusion. The work is incredibly self-reflexive in that it

contains both several layers of mise en abîme imagery and is a contextualframing of the frame,

Beuys work within Mitchell's or vice versa, in a Derrida like fashion.


4

The Grand Rapids Art Museum has an original painting by Nerdrum on display. lt was my

hope that I could learn as much as I could through the examination of Nerdurms'techniques. I

studied his choice of material and processes through direct study and an encyclopedic reading

of every translated text on Nerdrum. I have been a long time admirer of Nerdrum's aggressive

application of paint and his emphasis on tonality. Simultaneously I am seduced by the

rheological qualities of Nerdrum's work and repulsed by his content and inspiration. Much of

his work is very violent, self-aggrandizing and revengeful.a I also don't agree with Nerdrum's

analysis of contemporary art. I feel that Nerdrum's concept of "Kitsch" sets up a "straw ffiâî" ,

and over-generalizes the art world into a unified world that is against his values.s Regardless of

Nerdrum's concept of "Kitsch" what bothers me most is Nerdrum's ethical behavior. However, I

also found that by reinventing/reinterpreting his work I can express my ideas.

My work Painting is Point is Paint (plate 3) is making a vain attempt to both honour6 and

critique Odd Nerdrum's Man with seeds. (plate 4) Nerdrum's masterful craft is beyond my

reach just as Nerdrum's own goals for Mon with Seeds is beyond his and anyone else's reach.

Nerdrum painted his work with the intentions of transformative powers, to force the local into

the eternal. (Petersson 84) ln this work, the godlike power of alchemy turns lead into gold or

seeds into a mystical future Eden. ln my painting, Pointing is Paint is Paint, a representation of

myself acts out the part of alchemists--knowing that this kind of transformation is impossible.

My act of painting and/or the painting itself remains the act of painting (as evident in the

ordinary used paint tube in the actor's7 hand). ln Pointing is Paint is Point, the cocky façade of

strength and god-like power is undermined by the look of stupidity and the non-idealized body.

a 
A great amount of information on the inspiration and back stories of Nerdrum's work can be found in Jan Ake

Pattersson's Odd Nerdrum: Storyteller and Self-reveoler. Pettersson reveals that Nerdrum's Amputation may
actually be a representation of Andy Warhol run over by a car. Other works are coded messages of relationships
gone wrong, much like the themes of country songs, where the singer/songwriter tells about how wrong their
lover was to dump them. lf the lover only stayed with him she too would be rich and famous.
u More information can befound on Nerdum's idea of 'Kitsch'inOn Kitsch byOdd Nerdrum.
u Honow spelt with more letters is more generous and lavish looking then plain old 'honor.' This statement
foreshadows a sub theme of 'hairsplitting' that will be discussed later.
7 

I use the word 'actor' as a self-reflexive device to both distance myself and implicate myself in my own criticism.
Using the term 'actor' I am tapplng into ideas of self-reflexive social behavior and filmmaking. These are ideas that
will be further discussed later in this paper.


My intentions are to show just how silly8 it looks to place ourselves in the position of God with

transcendent power. Perhaps through this work I am being self indicting. Just as Nerdrum uses

religious imagery in a problematic way, I continue the blasphemy. I too am guilty, like a self-

reflexive filmmaker, I am implicated in my own criticism.

Self-Reflexivity

"The accusations really say more about the condition of the accusers than that of the accused" Roderick MacLeish

"Do you see a man who is wise in his own eyes? There is more hope for a fool than for him"

Proverbs 26:12

My current work is now focused on the theme of self-reflexivity. I recently saw in-

person Giorgio de Chirico's Self-Portrait [Et quid amqbo nisiquod aenigma estfl. (plate 5)To be

self-reflexive is a lot like being introspective. When I saw Chirico's self-portrait with its

introspective gaze, eye turned inwards revealing only the white of the eye, I thought to myself

what would the self-reflexive gaze look like. Early in my research of self-reflexive/self-

obsession and Chirico's gaze,l created a small yet life-size painting The Self-Reflexive Gaze.

(plate 6) ln this painting I again incriminated myself in my own criticism. ln the work, my

representation faces the viewer with his eyes crossed, as a symbol of the self looking inwards

and simultaneously watching itself look inwardly. ln performing this act of self-obsession the

subject looks foolish. All alone the figure stands in front of a blank backdrop looking stupid. I

also wanted to incorporate the mise en abîme into the work in a non-traditional manner. To do

so I incorporated multiple self-representations without duplicating form within form. The two

hands are actually two different representations of the same self with their bodies extending

off beyond the edges of the picture plane. The hands are contorted into symbols of the crossed

eyes of the centralfigure. The re-representation (the contorted hands) of representation (the

crossedeyes) mirrorstheideaof thepicturewithinthepicture ormiseenabîme.ltalsobegins

to reference Baudrillard's ideas of simulacrum, of which is another leitmotif within my work.

t'Silly' 
is a silly word. Especially in the context of a research paper, therefore its use in these contexts multiplies it

meaning. The word 'silly'here takes on a meta-meaning appropriately inappropriate for its use as an adjective for
its metaphysical context.


6

Continuing my exploration of self-reflexivity I created The Hair Splitters. (fig. 7) lt was

originally inspired when I was contemplating the use of the term "split hairs." According to

Cambridge ldioms Dictionary, 2nd Ed. the idiom can mean, "to argue about whether details that

are not (italics mine) important are exactly correct." ("Split Hairs") I wanted to split-hairs with

this definition to create a self-reflexive situation, splitting hairs about splitting hairs. I find that

this idiom is often used in discussion of politics or religion (and art). The two arguing parties or

persons fundamentally disagree with the importance of the detail in question; the correctness

or truthfulness of an unimportant detail is not the argument. The argument is that one person

feels the detailts important and the other person feels the detail is not important. Perhaps in

these situations splitting hairs is not actually occurring since it fails to meet the definition set

forth. lf so imagine the following scenario where the argument shifts over to the nature of

hairsplitting in relation to the greater argument about politics, religion, or art. Person (A)that

brought up the detail that their opponent (B) is 'splitting hairs' is actually the person (A) that is

'splitting hairs.' Person (A) has brought up an unimportant detail that their opponent person (B)

is a 'hairsplitter' in an attempt to establish the validity of their greater claim (on politics,

religion, or art). Now in this instance the criterion for "hair splitting" has finally been met.

Grounding these ideas into my painting The Hair Splitters,l illustrate the above

mentioned situation. The shabby figure to the left is actually physically splitting a hair down the

center lengthwise, and thus a literal hair splitter. The other figure is also "splitting hairs" as he is

the one using or better yet misusing the idiom, and thus becoming the idiom as described

above. His passive aggressive argument becomes a violent act of splitting the literal hair

splitter's hair.

Additionally I am exploring possible hair splitting remarks on the nature of

postmodernism and modernism, The figure to the left is an allegorical representation of high

modernism dressed in clothing that has abstract paintings on it. The nicely dressed

businessman is the post-modern artist as shaman. The two are connected by one foot,

suggesting that they are in actually the same person. The postmodern artist holding the knife

can be read as violently bifurcating himself from his alter-ego modernism while coincidently (or


mystically) splitting the cloud formations in the distance. The work has layers and layers of

simulacrum running through it. I position the figure's limbs next to the edges of the picture

plane to address that this is also just another simulacrum. The entire image reveals itself to be

just a painting on a curtain.

Finally I must ask myself, is this whole argument a form of "hair splitting"? lf so another

layer of hair splitting is placed upon the splitting of splitting hairs; it becomes a picture within

the picture within the picture towards an abyss. My failure becomes a success and new self-

reflexive knowledge is formed giving a new meaning to Alfred North Whitehead quote, "in

formal logic, a contradiction is the signal of defeat, but in the evolution of real knowledge it

marks the first step in progress toward a victory."

My latest work Complicit lmplicit (FiS. 8) is another multi-figural composition consisting

of many self-representations. The initial inspiration of this work comes from the movies of Mel

Brook's Blozing Saddles and Rémy Balvaux's Mon Bites Dog.l will digress for the moment to

discuss these films in order to illuminate the reader how they inform my work.

ln both films a critique is being made, Blazing Saddles critiques racism and Mon Bites

Dog critiques media violence. Both films attempt to ridicule and parody their objects of

criticism while remaining complicit and duplicit in their own criticisms. The directors re-present

racism and violence yet don't suffer for their perpetuation of the behavior. What is the

difference between the 'self-reflexive knowing' of the director and the racist making the same

joke? The commonly thought difference is this: the filmmaker is "citing" racist behavior and the

racist is engaging in racist behavior. The filmmaker cites and parodies racist behavior in the

hope to reveal the stupidity of the behavior.

I feel something more is going on, there is a difference but there are also similarities.

Both the filmmaker and the racist are engaging in ridicule. Often ridicule works to change

behavior but it also breeds contempt. Contempt is synonymous with ridicule.9 Perhaps many

racists have come to change their behavior after viewing a parody of their own actions. lt may

be my own stereotypical view (which is shared by the self-reflexive filmmaker) that the racist is

t Synonytt are self-reflexive in that one word acts as a different picture of the same image in another word.


a complete buffoon. How can I or the self-reflexive filmmaker assume that an ill-educated

stupid racist of a clown will even get the joke? The real buffoon is the filmmaker that believes

that ridicule will change ridiculous behavior in a ridiculous person. Yet the self-reflexive only

'preach to the choir' and the criticism falls flat either on the racist or sensitive non-racist

viewer. The filmmaker and the "knowing" viewer can be reaffirmed of their belief that they are

more intelligent and better than others. The racist seeks the same affirmation when degrading

another race. I argue that the 'ignorant' can't see through to the parody and the 'self-reflexive

knowing'shamelessly ignore their pretension.l0 The person "citing" cannot fully escape their

complicit behavior.

The film Man Bites Dog (winner of the lnternational Critics' Prize at Cannes Film Festival

in 1992) seems to understand this complicit situation, and I believe, oddly takes a greater

responsibility and culpability as its narrative unfolds. The film is a pseudo-documentary

following the daily life of Ben: a sophisticate, philosopher, musician, poet and mass murderer.

Film critic and essayist Matt Zoller Seitz paraphrases and comments on Man Bites Dog as

follows:

The question comes up whenever an otherwise reasonable person watches a sordid character

do horrible things. You want to look away, but you can't, or won't. Maybe you do look away for

a time-but then you look back...

Ben's mix of charming awkwardness, intellectual pretension, and fathomless sadism suggests

not a real-life serial killer but a fantastic fictionalequivalent-a blood-spattered cousin of the

James Bond baddie, whose wickedness has a playful edge of showmanship. Ben is the

personification of spectacle, We're a captive audience, seduced by his charisma, just like the

documentarians who act as our eyes and ears. (One is reminded of the notion that comedy

equals tragedy plus distance; Man Bifes Dog's verité conceit calls attention to the actual physical

distance between the filmmakers and Ben's victims. We "get" closer without being closer-a

defining characteristic of cinema generally, and nonfiction film in particular.)

10 lshamelesslywantto pat myself on the backfor my use of the word ignorance. Both the racist and self-reflexive
are implicated in ignorance. The former is ignorant and the later acts out ignorance. lt is interesting how the
person that "cites" ignorant behavior is also the one that acts ignorantly in the end.


The film crew tails along, recording every significant and insignificant moment in Ben's life.

Presumably their goal is to gain insight into evil, but what they're really doing is blurring the line

between spectator and participant. That line dissolves entirely when the crew runs out of

moneyand accepts Ben as a patron. He'stransformed from a depraved nonfiction film subject

into a kind of director-producer-writer-star. Rather than merely inviting the filmmakers to

witness the narrative of his life, Ben finds a way to make them part¡cipate in its construction...

Seitz continues by discussing the problems of documentary film, the false belief that there are

neutral objective observers. Either Ben's filmmakers are complicit with murder or are "breaking

the rules of verité." Seitz differentiates Mon Bites Dog from other self-reflexive films and

"reality-TV" in that "instead of the unquestioning voyeurism encouraged by those programs,

this film's objective is to bully the viewer into guilty self-reflection." Seitz claims that Man Bites

Dog never loses its "verité edge". Even Ben's three filmmakers are named after the filmmakers

of Man Bites Dog proper, Remy Belvaux, Andre Bonzel and Benoit Poelvoorde. Seitz concludes:

many critics complained that one of the film's central points-that those who watch violence

without resisting it are, in a sense, complicit-was too simplistic, too glib, too obvious, lt's true

that we already know violence is bad, and that if we watch a lot of it, we build up a level of

tolerance that can only be transcended with an original and fresh act of savagery. But Mon Bites

Dog,with its hyperreal, almost cartoonish litany of outrages, expands on that point in a

significant, almost subliminal way: slowly, subtly tricking the viewer into sticking around, then

implicating the viewer and the filmmakers as the story unfolds. By the time Mon Bites Dog ends,

you may wish you'd stopped watching. But you didn't,

Well I must confess; I never took the bait. I have never fully watch ed Man Bites Dog. perhaps

this is poor scholarship but I garner (with only my premonitions) that this may be a desired

response by the filmmakers. A very few of us need to be reminded of the horror of murder,

thus it is highly unlikely that Man Bites Dog is a self-reflexive deterrent for murder.

ln the end of the film Ben and Ben's filmmakers themselves are murdered by an "off-camera

gunman." ("Man Bites Dog (film)") lt is this final, ironic, just yet unjust, cathartic ending; that

makes me question the motives of this movie. Remember that the narrative exhibits this: mass

murderer Ben turns filmmaker, "neutral objective observing filmmakers" turns murderers,


10

filmmakers act as filmmakers, and the actors break the fourth wall in using their real life names.

It is this last step that so nearly bridges the distance gap that Seitz claims is present in all films

that allows the viewer to watch with a clear conscious. ln Mon Bites Dog only the camera man

survives, in a way it is an allusion to the curious nature of the self-reflexive artist: he always

seems to both escape his/her own criticism and be captured by it.

ln a metaphorical way the filmmakers of Man Bites Dog "kill" themselves in the end of

the movie. I read a further metaphorical link between the believed to be "neutral observing

filmmakers" and "distant clear-conscious viewer, at home or in the theatre, of Man Bites Dog."

By paraphrasing my chain of logic in the above paragraph a tenuous string is formed as so:

viewer*actor4 witness j= perpetrator j= filmmaker-- murderer = death. Perhaps I may be

overly puritan but I do feel that we act what we see. Man Bites Dog won't turn people into

murderers yet I can't help but feel it is not healthy, can desensitize and turn addictive.

lfind it interesting in that Seitz calls the criticisms of the movie; that it makes the viewer

complicit, "glib." True the criticism is too quick and superficial, more is going on, there is a push

and pull. ln film there is a distancing inherent that allows us to not dirty ourselves in violence. ln

the end though - we are somehow stained. To turn a phrase "those that live by the gun, die by

the gun." The phrase is made literal in Mon Bites Dog. Perhaps one could also say "those who

wash-watch dirt in the end are stained." So I turned the movie off shortly after starting, I hope

in vain this would make the creators of the film happy.

This phenomenon is one I wrestle with. I admit my guilt, my duplicity, and complicit

behavior. I make a parody of myself in Complicit lmplicit to punish the artist for his/her self-

reflexive and ultimately guiltless parody. Within this work the painter-self is being violently

confronted by a dimwitted-self unable to see the parody that lies within him. The self in the

background functions as an orator and breaks the 'fourth wall'. The self on the far right is

having an existential crisis or a Lacanian 'mirror' like questioning of the self. To drive my point

home, I included alongside my self-referential painting, that hangs on the wall (the painting

with a crocodile man), a painting by Joseph Ducreux. The work by Ducreux is titled Portroit of

the Artist with the Features of a Mocker. The portrait functions parallel to the narrative in my


L1.

painting and the ethical questions I have raised in self-reflexive films. I found this parallel

through Constance Naubert-Riser's description of Ducreux's painting in The Great parade.

Decreux had been a court painter in Paris and left to London during the fall of the Ancient

Regime.

... Ducreux returned under somewhat obscure circumstances to Paris, where he last took part

the official Salon, now open to all. [Earlier he was refused entry desp¡te his important Royal

commissions] Critical reaction to some of his previously exhibited works was fairly negative -
there was talk of the "yawner who would make a lackey laugh," and, worst still, of a "yawn-

inspiring Ducreux." He would nevertheless continue to make pictures of his own grimacing face,

presenting another version at the Salon of 1793, Portrait of the Artist with the Features of a

Mocker. Here, mouth open and teeth revealed, the artist points with his right index finger

directly at the spectator, whom he seems to be addressing. A social offence (showing one's

teeth) has undoubtedly been committed: "citizen" Ducreux, now no longer a servant of the

court, appeals directly and somewhat arrogantly to the people, either in an effort to reinstate

honest humour or in mockery of a public that refuses to offer him their approval or

understanding. (Naubert-Riser 90)

I find the contradictory readings between that of honest humility though self-parody

and his spiteful and passive aggressive mockery to be problematic yet interesting. Perhaps ¡t is

my upbringing in the post-modern horizon that colors my vision, but I seem to feel that Ducreux

is doing both. lt is through the incorporation of Decruex's mocker I likewise mock my self's

arranged in a theatrical way to imply the "everyman" nature of my representation. My re-

presentation is not just of myself, but also of all self-reflexive artists. We are not laughed at

enough for our self-imposed moral and/or ethical superiority. ln the end, my professor asked

me "do I feel any pain?" I assumed she meant punishment. I realized I didn't. There is most

definitely a masochistic pleasure in both presenting visually human follies and indulging in

them. My work in setting out to reproduce the reproduction of self-reflexive, duplicity and

complicity, through multiple layers of self-reflexive duplicity and complicity. Perhaps even two

wrongs nested within two wrongs do not make a right.


t2

Here I now stand, as you read this artist statement, which is just as important in my

mind to the physical paintings I create. I stand on a stage of text and image, image and text.

Both completed with what I hope to be soft humor and irony, joking at my expense, No doubt

you the reader and viewer of my work may point out criticisms of my criticisms. I write and

paint in fear that you may expose any of my unforeseen faults. lt is hard to form an argument

without being ensnared by it. Thus, I write and paint with humorll using self-reflexive self-

defamation as a defensive social tool. I invite you to laugh with me as I form a humbling and

paranoid Sp re zzatu ro-li ke formulation of id entity.12

The methodology of this work follows an intuitionist method rather than an empirical

method. I enjoy forming analogies. Through the use of anecdotal stories I find parallels, loosely

and tentatively tying them together. Commenting on others comments is the inspiration of my

work - to the point where my commenting follows Baudrillard's stages of simulacrum.

(Baudrillard, Simulacra and Simulations) Even my footnotes form meta-comments on my

comments on comments. My writing is demonstrative of the ideas within it, rather than fully

expository.

ln totality I would sum my work up as being self-reflexive on self-reflexivity through the

medium of painting - an apt medium for this discourse for its own historical self-reflexivity.

My work is a pictUre within a picture within a picture within a picture withina picrure siìh,ôð

tt 
I dare not now, in this context, use 'humour' like how I used 'honour'.6

72 "sprezzatura is an ltalian word originating from Baldassare Castiglion e'sThe Book of the Courtier,where it is
defined by the author as "a certain nonchalance, so as to conceal all art and make whatever one does or says
appear to be without effort and almost without any thought about it."" (Sprezzatura) Furthermore, "This 'art'
created a'self-fulfilling culture of suspicion'because courtiers had to be diligent in maintainingtheirfaçades.'The
by-product of the courtier's performance is that the achievem enl of sprezzatura may require him to deny or
disparage his nature,'Consequently, sprezzotura also had its downsides, since courtiers who excelled at
sprezzatura risked losing themselves to the façade they put on for their peers." (Sprezzatura)
tt My paper is a picture within a picture within a picturewirhin apicture withina picture wnhina


13

plate 1 Gregory Nathan Johnson. How to Explain

P¡ctures to Myself , 2010. M ixed Media. Aprox. 40 x 60

inches.

plate 2 How to Explain Píctures to Mysetf (Close Up)

plate 3 Gregory Nathan Johnson. Pøinting is Paint is

Paint,2Q1,0. Oil on canvas. 34.5 x 28 inches.

plate 4 Odd Nerdrum. Man with Seeds. 1986-1992. Oit

on canvas. 52.5 x 43.75 inches

<http://www.oddnerd ru m.com/manwithcornseed_large.j

pg>


T4

plate 5 Giorgio de Chirico (ltalian, b. creece, 1888-1978).

Self-Portrait [Et quid amabo nisi quod aenigma est?], 19L1.

Oil on canvas. 72.5 x55 cm (28 1./2x215/8 in.). Private

Col lection. W eb. 201.7 t7 77

<http://arthistory.a bout.com/od/from_exhibitions/iglCh¡ri

co_Ernst_Magritte_Balthus/CEM B strozzi_l-0_01.htm>

plate 6 Gregory Nathan Johnson. The Self-Reftexive Gaze.

2011. Oil on canvas. 22 x 30 inches.

plate 7 Gregory Nathan Johnson. The Hair Splitters.201.1..

Oil on canvas. 82 x 70 inches.


15

plate 8 Gregory Nathan Johnson. Complic¡t tmpticit. 20L1. Oil on canvas. 40 x 75 inches


16

BIBLIOGRAPHY

Baudrillard, Jean. Simulacra and Simulation (The Bodv, ln Theorv: Histories of Cultural Materialism).
Trans. Sheila Faria Glaser. Ann Arbor: University of Michigan Press, 1_995.

Baudrillard, Jean. "Simulacra and Simulations." Poster, Mark. Jean Baudrillard Selected Writines. 1988.

BergerJr., Harry. The absence of grace :sprezzatura and suspicion in two Renaissance courtesv books,
Stanford: Stanford University Press, 2000.

Blazine Saddles. Dir. Mel Brooks. Perf. Cleavon Little, Gene Wilder and Slim Pickens. 1974.

Brown, Jonathan and Carmen Garrido, Velázquez:The Technique of Genius. New Haven and London:
Yale University Press, L998,

Bueys, Joseph. How to Teach Pictures to a Dead Hare. 1965. Performance.Galerie Schmela, Düsseldorf.

De Chirico, Giorgio. Self-Portrait [Et ouid amabo nisiquod aenisma est?]. 191-1, Oil on canvas, private

Collection.

Dossi, Dosso. Jupitur, Mercurv and Virtue. 1524. O'il on canvas. Wawel Castle, Kraków. Web. j.8 Nov.

201-L <http://www.wawel. kra kow. pl/en/index. ph p?op=19¡

Ducreux, Joseph, Portrait of the Artist with the Features of a Mocker. l-793. Oil on canvas. Musée du

Louvre. The Great Parade: Portrait of the Artist as Clown. New Haven and London:Yale University Press,

2004.

Ebbestad Hansen, Jan-Erik, ed. Odd Nerdrum: Paintines. Oslo: H. Aschehoug & Company (William

Nygaard), 1994.

Ebbestad Hansen, Jan-Erik, et al, On Kitsch. Oslo: Kagge Forlag, 2001.

Enckell, Ulla, ed. Odd Nerdrum - Per Lundgren. Helsinki:Amos Anderson Art Museet, L999.

Frye Art Museum, Old Master Existentialism: Recent Paintings bv Odd Nerdrum. Seattle: Frye Art
Museum, L997.

Lakoff, George and Mark Johnson. Metaphors We Live BV. Chicago and London: University of Chicago

Press, 1-980.

"Man Bites Dog (film)." 30 October 2011. wikipedia,ore. Web. 20 November 201_l_

<http://en.wiki pedia.org/wiki/M a n_Bites_Dog_% 28film%29>.

Man Bites Dog. Dirs. Rémy Belvaux, André Bonzel and Benoît Poelvoorde, Perf. Benoît Poelvoorde,
Jacqueline Poelvoorde-Pappaert and Nelly Pappaert. L992,


T7

Mitchell, W.J.T. What Do Pictures Want?:The Lives and Loves of lmages. Chicago and London: University

of Chicago Press, 2005.

Naubert-Riser, Constance. "Joseph Ducreux." The Great Parade: Portrait of the Artist as Clown. Ed. Jean

Clair. New Haven and London: Yale University Press, 2004. 90.

Nerdrum, Odd. Amputation. Odd Nerdrum: Storvteller and Self-Revealer. 1968-1974.

Nerdrum, Odd and Li BjØrn. Odd Nerdrum:Themes. Press Publishing,2OOT.

Nerdrum, Odd. How We Cheat Each Other. Nerdrum Press, 2008.

Nerdrum, Odd, Man with Seeds. 1986-1992. Odd Nerdrum: Storvteller and Self-Revealer. 1999.

Nerdrum, Odd, et al. Kitsch: More Than Art. Oslo: Schibsted Forlag, 201-1-,

New Orleans Museum of Art. Odd Nerdrum:The Drawings. Ed. John Bullard. New Orleans: Garrity
Printing, L994.

Pettersson, Jan Ãke. Odd Nerdrum: Storvteller and Self-Revealer. Trans. lnger Fluge Mæland. Oslo:

Aschehoug, 1-999.

Scott, Richard Thomas, Art Babel. Ed. Richard Thomas Scott, 2011. Web. 17 Nov. 2011

<http://www.a rtba bel. blogspot.co m>.

Seitz, Matt Zoller. "Man Bites Dog: Cinema of Entrapment." 23 September 2002. criterion.com. Web. 17

Nov.201-1<http://www.criterion.com/current/posts/22!-man-bites-dog-cinema-of-entrapment>,

"Split Hairs". Cambridge ldioms Dictionarv, 2nd ed. Cambridge University Press, 2006, Web. 17 Nov.

2011 <http://idioms,thefreedictiona ry.com/split+hairs>

"Sprezzatura." 5 November 20L1. wikipedia.org. 20 November 20L1.

< h tt p : //e n . w i k i p e d i a, o rg / w iki / S p r ezzat u ra >.

Van De Wetering, Ernst. Rembrandt: The Pa¡nter at Work. 2nd Edition. Berkeley and Los Angeles:

University of California Press, 2009.


