

Drawing from Observation and Imagination

A personal view

By

Michael Chance

WHY DON'T YOU JUST...

TAKE A PHOTOGRAPH?

Which is the 'true' record?

A work of art is “*a corner of nature, seen through a temperament*”

- Emile Zola

Drawing from Imagination

Pencil

Pencil

Horse

Pencil

Horse

Milk

Pencil

Horse

Milk

Bicycle

Pencil

Horse

Milk

Bicycle

Leg

Pencil

Horse

Milk

Bicycle

Leg

Torso

LEONARDO 19 ANNI STUDENTE

Rosalba 54 Collaborative 3coll.

late 19c: old Europa

Tentative conclusions

- Schemata -> correction
- Limits of memory & imagination
 - Legibility / clarity
 - Linear symbol vs haptic form
 - The 'known' vs the 'seen' / 'felt'
 - Conceptual vs Perceptual

7. Harvey: 'It's the way they draw these wretched tables,'
The Bulletin, Sydney, Australia

82. *Apollo of Tenea.*
Sixth century B.C.
Parian marble

83. *Apollo of Piombino.*
About 500 B.C. Bronze

84. *The Kritian Boy.*
About 480 B.C.
Parian marble

Myron – 'Diskobolos', 460-450BC (end of the 'Severe' period)

Polykleitos – 'Doryphoros', 440BC ('High Classical')

Archaic

Naturalistic

Legibility, clarity -	_____	- Evocation, detail
Schematic -	_____	- Observational
Symbolic / conceptual -	_____	- Sensational / perceptual
Flatness, decorative design -	_____	- Illusionistic depth, atmosphere
Linearity -	_____	- Form
No light source -	_____	- Chiaroscuro
Conventional / ritual gesture -	_____	- 'Natural' reactions, symptomatic gesture
Formality, nobility, restraint -	_____	- Ease, theatrical increasing to hysterical
Ceremonial; exerts truth -		- Dramatic; invites immersion & empathy

Bonnard – The Bathroom

Examples of My Process

benca - 36

Little boy
sitting on the
musical bench

