

The journal of the Canterbury Society of Arts 66 Gloucester Street Telephone 67 261 PO Box 772 Christchurch New Zealand

ctober 1977
Warren, CBE
Nola Barron
Michael Ebel
Geoff Dixon
Rona Rose
Kate Fraser
en O'Connor
M. McLean
John Wilson
1

gallery calendar

CLAUDE BREEZE Spacing No. 5 1974-5

The Kelliher Awards

Entry forms for The Kelliher Awards must be in Auckland by Friday 23 September 1977. Last day for receiving paintings (at Palmerston North): Wednesday 2 November 1977 Entry forms available at CSA office.

Nicholas Kennedy

Nicholas Kennedy was for five years a most valuable member of the Council of the Canterbury Society of Arts. He continued the good tradition of architect members of the council by serving on the building committee and giving most helpful advice on the gallery and its furnishings.

He designed our beautiful pottery and display stands. He was an expert in the hanging of exhibitions and helped with some of the CSA's best shows.

His advice and judgment in aesthetic matters was most respected. But Nicholas Kennedy was above all an architect and one of the very best of his generation. Four years ago he started in private practice, and in a number of excellent designs, especially houses, demonstrated his creative ability.

For many years Nicholas suffered from an illness that became progressively worse. Despite this severe disability he was always cheerful and confident. In so short a time it is astounding how much he achieved of such a high quality

M. E. Mahoney. F.N.Z.I.A.)

World Crafts Council (NZ Chapter) Festival Crafts 1978

Arts Festival Christchurch. Craftsmen are invited to submit work for an exhibition to be held in Christchurch from: 5-19 March, 1978 The first selection will be from slides Entry forms and slides to be sent to Robert McDougall Gallery Deadline: 7 December 1977 All enquiries to CSA office.

Royal Overseas League Commonwealth Art Exhibition 8-16 November

Overseas House, London.

New Zealand selections will be chosen from an exhibition to be held in the rooms of the Christchurch branch of the League from 4-7 October.

Submissions to reach the Christchurch branch of the League. or NZ Headquarters (115 Cashel St Christchurch) not later than 1 October.

Submissions limited to artists under the age of thirty-five on 8 November 1977

All enquiries to CSA office.

the hobbit 298 lincoln road addington

we have a wide range of locally made arts and crafts

telephone 383 586

Honours Submission For Examination One way in which a candidate for the diploma in Fine Arts with Honours as the University of Canterbury may satisfy the examination requirements is by submitting a substantial body of original works as a public exhibition, and a fully documented account of the year's work

This year space has been found by the CSA Gallery and elsewhere, for such displays. The University of Canterbury is grateful for the assistance offered by the Society and the Southern Regional Arts Council who have granted a request for gallery expenses.

It is hoped that members of the public in general will be interested in the work produced by post-graduate students of the School of Art.

Murray Horne 25 Sept-3 Oct Kees Bruin 3-8 Nov Graeme Lister 17 Sept-24 Oct Denise Copland 24-20 Nov

United States Information Service

Ibis House

183 Hereford St

Elisavietta Ritchie - Poetry Reading Thurs. Sept 1st 7.30 pm Admission free Her poetry has vitality, wit, sadness, and enormous gusto.

Dance in America Part II

Martha Graham Dance Company Wednesday 7 September

JOHN MEREDITH Jupiter 1976

Canadian Contemporary Painters

An exhibition of works from the Canada Council Art Bank, presented by the Department of External affairs, Canada, 1977-79

19 October-4 November

This exhibition of contemporary paintings from Canada is a travelling show . . . the first major Canadian show of its type to tour so extensively overseas.

Over a period of 21/2 years the exhibition will visit the Pacific Rim countries, (their term, not ours) Europe, and North and South America.

There are 21 featured works from seven different painters, and they have all been drawn from the Collection of the Art Bank of the Canada Council.

In selecting the exhibition, the concern was not to illustrate any particular trend in painting, or to follow a theme, nor even to give regional representation; rather it was to show seven innovative painters who have proved over the past ten years to be leaders in their fields.

The painters are, Claude Breeze, Gershon Iskowitz, Charles Gagnon, Guido Molinari, Paterson Ewen, Ron Martin and John Meredith.

The paintings are largely non-figurative; apart from the works of Claude Breeze and Paterson Ewen which find their reference in landscape and climate.

All the artists are Canadian by nationality, but they address themselves to a universal audience. They are looking into the fundamental issues of visual perception and the nature of painting. Their works may raise eyebrows; it is hoped that they will also raise questions. These seven Canadian painters do not wish to comfort with familiar images, but to challenge with new insights.

John Meredith Jupiter (1973) Japan (1972) Manatsu (1976)

Born 1933, Fergus, Ontario

Studied at the Ontario College of Art from 1950 – 1953. Began to exhibit in Toronto in the late fifties, and has exhibited regularly at the Isaacs Gallery, Toronto since 1961. In 1974 a major retrospective of his work was circulated by the Art Gallery of Ontario. His work has been represented in a number of major exhibitions including the sixth Biennial of Canadian paintings in 1965; the Quatrieme Biennial Paris, 1965; Canada 101; and Toronto Painting, 1953 – 1965. Meredith's work is represented in many collections including those of the Art Gallery of Ontario, the Montreal Museum of Fine Art, the National Gallery of Canada, the Vancouver Art Gallery, and the Museum of Modern Art, New York.

Ron Martin Bocour Green (1971) Bocour Blue (1972) Untitled (1974)

Born 1943 London, Ontario

Studied at the H.B. Beal Secondary School in London, Ontario. He set up his own studio and began painting full time in 1964. Martin has exhibited regularly in Toronto since 1965, and his work has been included in three major Canadian exhibitions organized by the National Gallery of Canada. The Seventh Biennial of Canadian Painting, 1968: The Heart of London, 1968: and, Boucherville, Montreal, Toronto, London, 1973.

He is the recipient of a senior Canada Council award, and his works are represented in the collections of the National Gallery of Canada, the Art Gallery of Ontario and the London Public Art Gallery, London, Ontario.

Claude Breeze

Spacing No. 5 (1974-5) Canadian Atlas: Sunset (1972-3) Canadian Atlas: Black Snake River (1974)

Born 1938 Nelson, British Columbia

Graduated in 1958 from the Regina School of Art, University of Saskatchewan, then attended Vancouver School of Art. Breeze was exhibiting his work in groups shows by the early sixties

and had his first one-man show in 1965. Over the past ten years Claude Breeze's work has been selected for a number of major shows including the Biennial of Canadian Painting in 1965; Perspective '67; Canada 101; and most recently in

Changing Visions: The Canadian Landscape. His work is represented in collections across Canada, including the

Vancouver Art Gallery, the Art Gallery of Ontario, and the National Gallery of Canada.

Charles Gagnon Marker = 8 - (1973) Screenspace No. 2 - (1973-4) Sets No. 4 (1968)

Born 1934, Montreal, Quebec

Studied graphic art and interior design at the Parsons School of Design in New York, 1956–59. As well as being a painter, he is known as a film maker and a photographer.

Gagnon has been exhibiting in Canada and abroad since 1958, and his work has been represented in many major exhibitions over the past fifteen years; notably the Biennial of Canadian Painting in 1965; Canada: Art d'Aujourd'hui; and Canada 101.

He lives in Montreal and teaches film and photography at the University of Ottawa.

His works are included in the Zacks collection, Toronto, the collections of the National Gallery of Canada, Ottawa, the Montreal Museum of Fine Art and the Musée d'Art Contemporain, Montreal.

RON MARTIN Dionysos Torn Limb from Limb 1974-75

Exclusive New Zealand Made and Imported Handcrafts

142 Gloucester St, Christchurch (opposite Gloucester Arcade) tel 67-668 after hours 843-063

Book our 800 sq. ft. Gallery now for your next Exhibition.

EXPANDING STRETCHER FRAMES AND WEDGES MADE TO ORDER

Up to .800 x .800 (30" x 30") sq. \$5.50 each

For orders of 10 or more \$4.50 each Larger size extra

ORDERS TO C. G. MARSHALL 96 DOMAIN TCE CHRISTCHURCH 2 Ph 388349

Paterson Ewen

Forked Lightning (1971) Storm over the Prairies (1971) City Storm with Chain Lightning (1971)

Born 1925, Montreal, Quebec

Attended the Montreal Museum of Fine Art School. Began to exhibit in the mid-fifties, and was a member of the Association of Non-Figurative Painters of Montreal.

He has been represented in Espace 55; the Seventh Biennial of Canadian Painting; and New Visions: The Canadian Landscape. Paterson Ewen's works are in the collections of the Musée d'Art Contemporain, Montreal, the Montreal Museum of Fine Art and the National Gallery of Canada.

Gershon Iskowitz

Variation on Green \neq 3 (1975-6) Painting in Violet and Mauve (1972) Seasons \neq 2 (1975)

Born 1921, Kelce, Poland

Prior to his arrival in Canada in 1949, Gershon Iskowitz studied at the Warsaw Academy of Fine Art and at the Munich Academy of Fine Art, as well as with the Expressionist painter, Oskar Kokoshka. He has exhibited in Canada since the late fifties, and his work was included in the sixth Biennial of Canadian Painting, 1965; Toronto Painting 1953-65; and in 1972 he represented Canada at the Venice Biennial.

Gershon Iskowitz's works are in major collections across the country, including those of the Art Gallery of Ontario and the National Gallery of Canada.

Guido Molinari

Structure Triangulaire Gris-brun (1971) Brun-violet (1976) Vert-brun (1976)

Born 1933, Montreal, Quebec

Studied at the Ecole des Beaux Arts, Montreal and the Montreal Museum of Fine Art School. In the mid-fifties he opened his own gallery, Galerie L'Actuelle in Montreal, devoted entirely to non-figurative art, and he was a significant force in the Plasticien movement.

Molinari's work was included in the biennial exhibitions of Canadian painting throughout the sixties, and he represented Canada at the Venice Biennial in 1968. In the same year his work was included in Canada: Art d'Aujourd'hui; and Canada 101. He has received Canada Council grants and a Guggenheim Fellowship, and his work is included in a number of major collections including those of the National Gallery of Canada, the Art Gallery of Ontario, the Guggenheim Museum, New York, and the Museum of Modern Art, New York.

PATERSON EWEN Forked Lightning 1971

Art Bank. Canada.

And what is an Art Bank?

In Canada, it is a valuable collection of contemporary paintings, sculpture and graphics for public distribution. A 'bank' in effect, that art can be drawn from, and placed not in art galleries, but in public places (like The Treasury, External Affairs, and the Department of Public Works) where the general public might see more easily what kind of cultural image is being fostered.

The Art Bank was set up in 1972, when the Federal Government of Canada allocated \$5 million over a five year period to the Canada Council (the Canada Council is, and I quote, 'a federally-funded grant giving body for the support of the arts and humanities in Canada.') to build up a collection of contemporary Canadian art. The purpose was to assist Canadian artists by purchasing their works, and to give Canadians the opportunity to enjoy contemporary Canadian art, through the rental of these works to Federal Government departments and agencies in Canada and abroad. The function was to be fourfold. To strengthen a weak art market; to bring art to a broader public; to purchase art from galleries that had made a contribution to Canadian art; and to set an example that could be emulated on all levels of government. Has it been a success? Does it work?

Reactions are varied, according to news reports and press clippings. An expenditure of \$3.8 million in five years (the remainder of \$5 million has gone on costs of maintaining the collection) has made the Canada Council the largest single customer for contemporary art in Canada. Some of it has been purchased directly from the individual artists, some through established commercial galleries. Either way, the artist in Canada has been given generous support. However, some disappointment is felt that the various government agencies and offices are not racing out to the Art Bank, viewing, renting and displaying, in the manner in which it was hoped they would. The idea of art displays in offices is catching on though, and after all as Jessica Bradley, their special projects officer points out, "the clients are civil servants, and civil servants are not a body of people who go out and normally choose art for their offices."

Indeed no. But by last August (1976) 63% of the collection was out on rental to 70 government departments, which must mean that some of the public is seeing some of the collection.

The Bank itself is situated amongst a row of warehouses on Gladwin Crescent, Ottawa — right behind the McDonald's on St Laurent Boulevard. It is the only warehouse (or hamburger palace) around that has an Armand Vaillancourt steel sculpture on its front lawn. Inside, art is everywhere. Behind the front office lies the warehouse proper, and these huge framing, packing and shipping rooms are filled with art. The largest collection of contemporary Canadian art in winteres. it numbers 6, 752 different pieces.

existence, it numbers 6,752 different pieces. Even the washrooms are used as galleries. The women's washroom displays graphics showing a series of babies' bottoms, a corset complete with lacing and some charcoal sketches of female anatomy, and the men's features a purple, red and blue pornographic graphic.

Currently, the Bank is engaged in an education programme, and is sponsoring a series of exhibitions throughout Canada, as well as world tours of travelling shows.

The **Canadian Contemporary Painters** exhibition on view at the CSA Gallery 19 October — 4 November has been drawn exclusively from the Art Bank.

PRINTS... FRAMING...

For Selection...

FISHERS ART DEALERS for 106 YEARS

ORIGINALS...

We SELL ALL TYPES We VALUE & BUY We EXPERTLY FRAME We CLEAN & RESTORE

H. FISHER & SON LTD

Fine Art Dealers 691 Colombo Street

(Between Cashel & Hereford Streets)

exhibitions

Barbara Joseph - until 8 September

'I have attended Elam School of Fine Arts in Auckland. I've shown work in two group shows — at the Auckland Society of Arts and the C.S.A. The series of paintings I'm showing have been done in the South Auckland area and around Hikurangi (Northland).' The paintings will be on show in the Mezzanine Gallery until the 8th September.

International Photographic Exhibition

An international exhibition, with some of the world's best photography on display, has been organized by the Christchurch Photographic Society on behalf of the Photographic Society of New Zealand.

The exhibition, with more than 3000 entries from 40 countries will be on display during the first week in September.

There are four basic divisions to the exhibition — colour slides, pictorial prints, nature photography (slides and prints) and photojournalism (slides and prints).

Prints will be on show at the CSA Gallery from 1 - 8 September. Slides will be projected in the Canterbury Museum's theatre on 3, 5, and 6 September.

Combined Artists

until 10th September.

Doris Hunt. Ray Madden. Vera Burnett, Ernest Kalnins. Dorothy Smith.

Working Members combine for an exhibition showing contrasting styles over a diverse field.

These working artists have come up through the ranks so to speak, and show the maturity of painting based on years of experience. It is hoped this exhibition will rekindle further Combined Shows in the future

One of the artists, Ernest Kalnins, writes;

'My pictures are neither proclamations nor political messages about the future.

They are not going to change the world, and they do not belong to any religious faith.

For me they are great fun. A game that is played the way children play games, a game in the purest sense of the word, played only for the game's sake.

A game of imagination, played not in order to win or to achieve something practical, useful or exemplary, but on the contrary, to produce something simply enjoyable. I find this game exciting.

Larry Bell 19 September - 2 October

'My last exhibition was in black and white, and consisted mainly of candid shots of people in everyday life.

This year, I have turned full circle and explored the possibilities of colour, married with sandwiched slides.

By actually placing two slides together you can achieve a greater complexity of images than is possible with double exposure - thus transforming the static to the surreal; with an underlying theme that may never have existed."

J. E. Murphy

'Lately I've been concerned with the ambiguity set up by figure-field relationships confined in mountains reduced to an anonymous essential. At times these mountains appeal as basic triangles. In order to reinforce this anonymity I have not given the work names or

titles, just numbers. Hopefully, all this allows the viewer only enough visual clues to relate to the work initially without becoming disorientated. It is then over to the viewer to make of them what he will.

You are invited to the opening on Saturday 3rd September.' The exhibition will remain open until the 18th September.

Pauline Rhodes

12 - 24 September.

Sculpture

Studied University of Canterbury School of Fine Arts. "Energy Fields, Stone Movements." Drawings and Sculpture based on projects involving the volcanic

forms and materials of Banks Peninsula.

From Kiln To Loom 19 September - 2 Octobe

Downstairs Gallery. Weavers — Anne Cutler, Jill Dando, Anne Field, Elizabeth McEwan, Pauline Pease, Pat Wilkinson, - Potters - Mary McLean and Joan Moon - with guest Weavers - Enid Gillanders, Lorelei Kennedy and Pam Spencer, combine in an exhibition of weaving and hand built pottery.

'We hope in this exhibition to show a variety of techniques in our work to prove that as well as being purely decorative, as is the case in wallhangings, handcrafted articles can have a character of their . . . and useful articles can be beautiful as well as functional.'

Top Quality Artists Materials

Oil Colours, Water Colours, Acrylic Colours, Brushes, Palettes — Everything for the Artist

MANUFACTURERS OF ARTISTS MATERIALS **SINCE 1789**

UNDER COVER • PEDESTRIAN LIFT • 10c HOUR **Corner DURHAM & ARMAGH STREETS**

CAR PARK

Maitland Allen

20 September - 4 October.

At present studying one unit to complete Diploma of Fine Arts, Ilam. Exhibited. The Octagon Group, in CSA Gallery in 1975. 'I feel it is difficult to make a succint statement about one's own artistic endeavours, and would prefer to say, as more than one artist has when asked for verbal comment —

I do not know words. I know only my medium — go there for real succour.

I confess to not having graduated far from realism. Finding a lingering fascination for the represensation of form and space and texture by the many techniques available with paint. Some might see this as naive, especially in the face of such diversity of approach in art today. But I make no excuses for this, other than to say, tradition and models for artistic endeavour are too often not admitted. I feel that one is invariably standing on someone else's shoulders whatever one's artistic aspirations, however much one might think new ground is being broken.

I base my work at the moment somewhere in the Canterbury landscape tradition and that which is exhibited, is mainly a document of the interest I have held in that; a kind of retrospective exhibition: a clearing of the ground so that I might move on to fresh pastures.' You are cordially invited to the preview of this exhibition in the North Gallery, 8pm 20 September.

Linda Hamilton October 3 – 17 Ground Gallery.

A collection of hand-printed furnishings and furniture will be exhibited by Linda Hamilton in October.

Self-taught, she has evolved a free flow style of patterns reminiscent of abstracted landscapes. These allow a sense of movement not usually captured by more static commercial designs. The rural-like landscapes are especially suited to floor length curtains, but they find an outlet in her bean bag covers and wall hangings too.

Linda also uses bold geometric shapes to complement the angular design of many modern buildings. Her choice of pattern ultimately depends on the surroundings and personality of the owner.

Cashmere Gallery

12 Colombo Street at the foot of the hills for

Pottery by N.Z. Exhibition Potters Paintings, Jewellery, Handcrafts, Lamps

(FORMERLY SMITH & HODGSON)

OUR NEW GALLERY IS THE MOST SPACIOUS IN CHRISTCHURCH QUALITY PICTURES ARTISTIC FRAMING

153 HIGH STREET (OPP. DRAGES) PHONE 60-724

Valentina Gordienko Joyce

9th – 17th October. Clowns and Other Creatures. contributed by Grace Adams

Valentina was twelve when she arrived in Australia in 1949 with her family and other Ukrainians via labour and refugee camps of war-torn Europe. Now, twenty-eight years later, and soon to hold her first exhibition she reflected, "People often ask me where I came from. I say, 'The Ukraine.' They say, 'Oh that's Russia.' I say, 'No. Ukraine is a country in its own right with its own history, traditions and culture going back thousands of years.' — And although I have claimed New Zealand as my home, my roots are still in the black soil of the Ukraine.''

In Australia Valentina spent 'ages footling about in the theatre', which was how she met her future husband, English-born Heath Joyce. After two years Heath left to take up an engagement in New Zealand. Valentina enrolled at the Royal Melbourne Technical College on a four-year diploma course in fashion design, but six months later he returned — during the exams —, "And he collected me and took me to New Zealand as if I was a parcel." They were married in 1963. However, dates don't matter to Valentina. Places, events and people do. "I thought and talked a lot about painting. Eventually my eleven year old son, Nikolai, in exasperation bought me a box of paints for Christmas! I have only painted for two years. Each painting, each series of paintings, I consider purely as an exercise leading me, I hope, towards ultimate arrival."

Heath Joyce died in 1968 after a long illnes. *Clowns and Other Creatures* is inspired by the last poem Heath wrote near the end of his life.

"To me," says Valentina, "the Buffoon is Shakespeare's Fool in King Lear, or Dostoevsky's Idiot. He has all that agony of life." The immediate reaction of friends on seeing the clown paintings has been, "they are all portraits of Heath!"

"If they are," says Valentina, "I was not conscious of it at the time of painting. I could say with equal truth that the colours are those of the bright Easter eggs of my homeland, and that the design owes much to be the stylized ancient ikons of the Ukraine Orthodox Church." On the subconscious level however, the answer, she suggests, may well be:' — and all the king's horses and all the king's men could never put H together again.'

BUFFOON

I have been A circus buffoon -Stared at a street-lamp, and seen The moon! Run as it swung -As it soared, And hung High, Lording the sky -: AndI Smashed in stars On the death-cold iron. Strident Orion. Belted and daggered, span. Blood-quivered with Mars. And gutted the man: Lord! - lord! -How the children laugh and applaud.

The bank that lives here for the people.

Shane Foley

Born New Zealand 1955.

Studied Auckland University School of Fine Arts, 1976, majoring in painting. At present undertaking one year teacher training course at Auckland Secondary Teachers' College in visual arts. Exhibited. Three small group exhibitions in Auckland 1975-1976.

New Artists '76 at CSA Gallery, September 1976. Young Contemporaries '77 at Auckland City Art Gallery, July-August

1977.

'I feel my style of work has remained constant over the years I have been seriously involved — eight years approximately. For that time, I have thought only in terms of involvement with art,

and the arts as a career. My work largely reflects the life I lead, almost autobiographical in a

way, and as such I have become increasingly interested in the power and beauty of the symbol as image.

I don't profess any ancient knowledge or sterotypes in the images and symbols that I use. More, I am concerned with the emotive and personal aspects of response and involvement, to and with, these signs.

I feel there is a tremendous universiality contained in the symbol, as a self-image as well as an image of a time, a place, an emotion. The feelings "talked" about are those of both one and many, and hopefully can be interpreted as such.

There is a certain poetry in the union of forms of shapes and colours. Thus they echo in our own lives with ourselves and others — painting as an interaction of entities.

It is difficult to clairfy emotions which can be so diverse, feelings which are changing between one brush stroke and the next. The form of expression, I feel must be one of spontaniety and truth, and as such can, and must, become an extension of the artist. My works are therefore subject to much change from start to finish, and although I tend to work quickly, I find the paintings begin to dominate my initial ideas and carry themselves through on the strength of my emotional involvement with them. This is true for many painters. For me, being an artist in NZ is a very special thing.

To be able to relate self, and work, to a country with landscapes such as ours is something I have always wanted to make a part of my paintings.

Batik Demonstration

00111 - 14

A leading Malaysian artist KHALIL IBRAHIM will tour NZ under the sponsorship of the Department of Foreign Affairs. He will be at the CSA Gallery Tuesday 11 October until Friday the 14th October to give instruction and demonstration on Batik methods.

We are taking bookings for this workshop now but have not yet had information on the length of time for each workshop. Those interested should please apply to the office and we can keep you informed of the details when they become available. Mr Ibrahim is a graduate of the St Martin's School of Art, London, and has travelled extensively in Europe. He has exhibited in six one-man exhibitions and group exhibitions in many parts of the world.

We hope that he will be bringing examples of his own work for display during the same period.

Art Of Colour Workshop

A seminar to develop a personal awareness and direction in the use of colour could be available next year.

Valuable to experienced or amateur artists, practical exercises will supplement theoretical studies, and cover a wide range of colour instrumentation techniques.

A basic working kit is provided, but students will need to bring paper.

The fee is \$16, (payable on application) for adults, and \$12 for full-time students.

Mr Gary Griffiths, who will conduct the classes is an experienced teacher, and has conducted a number of highly successful weekend workshops, with the assistance of The Arts Council of NZ.

There can be only a limited number of applicants — those interested should contact the CSA office and when further information is available, we will forward it.

6 - 7 MAY 1978

The Gothic Ideal

It may seem strange that a New Zealand potter should write about European Gothic architecture, however I would like to draw some parallels between the Gothic period and our present-day artist, craftsman or designer who can influence the movement of thought through his work.

The artist today can act as a counter-balance against sometimes superficial commercialism, he can also add to, or take away from life some quality in general through his medium. The greatest of these would be the city planners and architects. I believe it is possible from the craftsman up to the city planner to say, by his work, man is nothing, and only a part of the machine, or he can say, man is significant in a significant history. A painter who produces a work is in the first instance saying 'I am something' but if, by his medium, he says 'man is nothing' he is in a way contradicting himself. I can find no comfort from this, no matter how technically clever he has been. Most potters would agree with me I think, that during a high-temperature stoneware kiln-firing, one can feel the total reconstruction of earthy materials, experiencing the metamorphosis of minerals, thus because one is working in a creative realm, one expresses the man-given sensitivities, bringing into life his technical and creative skills.

The same thing is seen in inspiring architecture, sculpture, and painting.

The influence of art on the life of a city and its people has been great through-out history. One such time happened during the 12th Century in France. It was fostered by the religious zeal and learning of ambitious man, carrying the forms developed during the Romanesque period toward a different ideal.

Two men stand out as champions of conflicting ideas, Saint Bernard, Abbot of Clairvaux, and Suger, Abbot of Saint Denis. Suger was concerned that his monks should neither starve to death.

He wanted beauty in his building for in this way he could reflect some part of the glory of creation. Gothic art can be some extent be explained by his belief, that in enriching every object and building man is also glorifying God.

This style began to emerge in the new choir of St Denis in 1140 (finished within a period of four years). At the same time the foundations for new ideas were laid at St Denis. Pointed arches and ribbed vaults were known and used in several European centres by the end of the 12th century but their possibilities had not been exploited to the full. This pre-occupation with brilliance and the feeling of reaching upwards seem to be the materials expression, from an architerctural point of view, of Suger's great ideal — that spiritual illumination can be reached through beauty of a work of art. To quote from his writings: 'The noble work shines brightly, but the work which so shines should brighten all minds that they may go to the true light where Christ is the door.'

The fundamental elements of Gothic construction were evolved around the use of the pointed arch, the ribbed vault and the flying buttress and the interdependence of all these features. From the aesthetic point of view the ribbed vault and pointed arch constituted a radical departure from the standard Romanesque bay which is square. Some of the most famous of these cathedrals built between the 12th and 15th century are the Meaux Cathedral, Notre Dame in Paris, the Rheims Cathedral and the lovely Abbey Church of St Quen at Rouen.

Dennis Hadfield

Working Members

Working Members interested in sculpture techniques please note that an evening is planned for TUESDAY 13th SEF . IMBER at 8 p.m. A talk will be given by Rosemary Johnson on the subject and there will possibly be a relevant film. If you wish to attend or require further information please contact:

Anna Davie; Phone 33 292 or Jewel Oliver; Phone 34 038 A small fee will be charged to cover expenses.

Working members are reminded to watch the noticeboard for items of interest and group activities. Any information we have regarding competitions etc., is also posted on our main noticeboard near the coffee bar.

Selling gallery

Members are invited to inspect the paintings in the selling gallery and stockroom from time to time. New work brought in by members and work for sale on behalf of owners provides an opportunity to select paintings, other than at exhibition times, for presentation or buying for the home or office.

Please enquire at the office or phone 67 261.

Notice to exhibitors

The C.S.A. Gallery can now arrange insurance cover at moderate rates on work in transit or on exhibition in our galleries.

An application, with a catalogue, and stating the length of time cover is required should be forwarded to the gallery. There is an excess of \$10 on each claim.

Hire Service

Original works from the CSA collection are available on hire to offices business houses, surgeries, etc. Paintings are hired for periods of six months and may be retained or changed after that time.

CSA news contributions

Contributions should be on A4 or similar size paper, with double spacing and large margins. Also, *please* include your name and if possible a phone number or address. Contributions are not normally returned unless specifically requested.

Canterbury Film Society

Screenings take place weekly at Room A1, University, on Tuesdays and at the Museum Theatre on Wednesdays at 7.30pm. For information phone 516 000 (day) or 31 329 (evenings). Screenings also at Lincoln College on Mondays and at Akaroa Gallery on Thursdays.

September La Femme du Boulanger	France
The Office Picnic	Australia
A selection of films made by studen University of Canterbury.	ts of School of Fine Arts,
Red Psalm	Hungary
October	
Chapayev	USSR

Monday - Friday10 - 4.30Saturday and Sunday2 - 4.30

The Society welcomes the following new members:

Mrs K. Adam	Mis
Ms Frances Adank	Mr
Mrs Marjorie Ball	Mis
Mr Ian C. Boustridge	Mra
Mr T. J. Brady	Mrs
Mrs J. F. Connolly	Mrs
Design Dept. Crown Crystal	
Glass	Mr
Christine Fish	Mrs
Mr A. R. Gillespie	Mrs
Ms A. Gilmore	Mr
Mr Gerard Gilmore	Mrs
Mrs E. P. Grant	Mr
Mrs Ulla P. Grant	Mrs
Art Dept. Hagley High School	Mrs
Mrs M. P. Hansby	Dri
Ms J. R. Harper	Mrs
Mrs S. D. Hearn	Mr
Mrs Lois B. Holt	Mr
Mrs Helen Irwin	Mis
Mr & Mrs G. H. Jenkinson	Mr
Mrs R. F. Kahukiwa	Mr
Miss Caroline E. Kennedy	Mis
the sale and a normout	

Miss Faye Kerr Ar A. R. McLean Miss Valerie P. Milne Ar & Mrs J. R. Nicholas Ars E. R. Ormandy Ars Thelma Payne

W. J. Perrott Nola Peterson Madelein Price & Mrs F. A. Robinson Gwenda Rowlands G. J. Sanders June L. Stevenson Mirian H. Suckling Barris Tait s Sandra Tozer & Mrs S. Turner Johan Venrooy s D. A. Vorbach Richard T. White Phillip Young s D. J. Rossiter

The Gallery has, when copies are available, Art New Zealand \$2.50 NZ Arts Horizon \$1.00 and a new (free) publication put out by the Queen Elizabeth II Arts Council of NZ, entitled, Action.