

**Studies in contemporary Australian
sculptural practice:
Hilarie Mais and Fiona Hall**

AE Sanders

November 2004

**Studies in contemporary Australian
sculptural practice:
Hilarie Mais and Fiona Hall**

AE Sanders

A thesis submitted for the degree of Master of Arts of the Australian National
University

**Department of Art History
The Australian National University**

November 2004

I declare that this thesis is entirely my own original work and all sources have been acknowledged. All rights reserved.

Anne Sanders
Canberra

November 2004

Contents

Acknowledgements	v
Synopsis/abstract	vi
Introduction	1
Methodology	3
Literature Overview	5
Structure of Thesis	11
Chapter One Setting the Scene	14
Theoretical framework.....	15
Brief History	19
1980s	23
1990s	26
Setting the scene for Hilarie Mais and Fiona Hall.....	27
Chapter Two Case Study: Hilarie Mais	28
Introduction	29
British sculpture and painting in the 1970s.....	32
The New York period 1977-1981	38
The move to Australia	41
Hilarie Mais's work within the postmodernist context.....	42
Hilarie Mais' work within a feminist context	50
Conclusion	56
Chapter Three Case Study: Fiona Hall	57
Introduction	58
Establishing her practice in the 1970s	59
Transition in the 1980s	61
Hybrid sculptural practice from the 1990s onwards	64
Fiona Hall's work within a postmodernist context	65
Fiona Hall's work within a feminist context	74
Fiona Hall's work within a postcolonial and environmental context	82
Conclusion	95
Conclusion	96

Bibliography	100
Primary Sources	101
Books and Journals	101
Catalogues	109
Ephemera	112
Webology	113
Appendices	114
1. Artists' selected chronologies and bibliographies:	
Fiona Hall	115
Hilarie Mais	126
2. List of plates	137
3. Plates	146

Acknowledgments

In memory of Norelle Cranston Hardie

My sincere thanks must go to my supervisor, Professor Sasha Grishin, for his constant encouragement and good humour, particularly in the final stages of this thesis and also to the staff of the Department of Art History, especially Margaret Brown. I am particularly indebted to Hilarie Mais and Bill Wright, who graciously answered all my questions and more. Thanks are also due to the staff of Sherman Galleries and Roslyn Oxley9 Gallery for assistance with images and copyright clearance.

I have received encouragement and support from many sources. I would especially like to thank Dr Neville Weston for his insightful references to Charles Biederman, Howard Hodgkin and *Studio International* magazine. Thanks is also due to Gael Newton, Senior Curator, Photography at the National Gallery of Australia for her references to Frederick Sommer's work and to Dr Deborah Hart, Senior Curator, Australian Painting and Sculpture for her encouragement in pursuing this topic. Robin Jean's formatting and layout of the thesis, with an ease beyond my luddite comprehension, made the final stages a lot more bearable. My thanks also to Margaret Shaw and her staff at National Gallery of Australia research library, Steve Miller, archivist at Art Gallery of New South Wales research library and Irene Hansen at the Canberra School of Art, ANU library. For assistance with images and further information on the artists, I am grateful for the help extended to me by Nancy Sever and the staff at Drill Hall Gallery, Australian National University. For background on the National Art School and its painting, sculpture and photography disciplines in the early 1970s, I am grateful to Julie Harris, Deborah Beck, Kate Briscoe and George Schwartz for their time and their memories. A very personal thankyou must go to that wonderful coffee and cheer squad, Belinda Cotton and Dominique Nagy.

Most important of all, my deepest affection and appreciation must go to my parents and to John, my partner and greatest supporter, whose bon mots, fine wine and food and constant encouragement made it all worthwhile.

Any errors that remain after all this support are entirely my own.

Synopsis

The subject of this thesis is contemporary Australian sculptural practice. Within the limitations of a Master of Arts sub-thesis, it aims to provide an analysis of developments in contemporary Australian sculptural practice since 1980. This analysis is conducted within the context of the theoretical frameworks of postmodernism, feminism and postcolonialism.

The first chapter seeks to establish a general overview and context, both nationally and internationally, for the significant changes and developments in contemporary sculptural practice in Australia. Specifically, three key theoretical concepts are identified as major protagonists of these changes. The second and third chapters seek to provide specific examples of these theoretical concepts identified in chapter one within the context of two monographic case studies of mid career sculptors, Hilarie Mais and Fiona Hall.