


AUTOMATIC DRAWING

BY AUSTIN O. SPARE AND
FREDERICK CARTER


the out of the flesh of our mothers come dreams and memories of
the Gods.

Of other kind than the normal inducement of interest and increasing skill, there exists a continual pressure upon the artist of which he is sometimes partially conscious but rarely entirely aware. he learns early or late in his career that power of literal reproduction (such as that of the photographic apparatus) is not more than slightly useful to him. He is compelled to find out from his artist predecessors the existence, in representation of real form, of supersessions of immediate accuracies; he discovers within himself a selective conscience and he is satisfied, normally, in large measure by the extensive field afforded by this broadened and simplified consciousness. Yet beyond this is a region and that a much greater one, for exploration. The objective understanding, as we see, has to be attacked by the artist and a subconscious method, for correction of conscious visual accuracy, must be used. No amount of visual skill and consciousness of error will produce a good drawing. A recent book on drawing by a well-known painter is a case in point; there the examples of masters of draughtsmanship may be compared with the painter-author's own, side by side, and the futility of mere skill and interest examined. Therefore to proceed further, it is necessary to dispose of the "subject" in art also (that is to say the subject in the illustrative or complex sense). Thus to clear the mind of inessentials permits through a clear and transparent medium, without

prepossessions of any kind, the most definite and simple forms and ideas to attain expression.


Notes on Automatic Drawing

An "automatic" scribble of twisting and interlacing lines permits the germ of an idea in the subconscious mind to express, or at least suggest itself to the consciousness. From this mass of procreative shapes, full of fallacy, a feeble embryo of idea may be selected and trained by the artist to full growth and power. By these means, may the profoundest depths of memory be drawn upon and the springs of instinct tapped.

Yet, let it not be thought that a person not an artist may by these means not become one: but those artists who are hampered in expression, who feel limited by the hard conventions of the day and wish for freedom but have not attained to it, these may find in it a power and a liberty elsewhere undiscoverable. thus writes Leonardo da Vinci:-"Among other things, I shall not scruple to discover a new method of assisting the invention; which though trifling in appearance, may yet be of considerable service in opening the mind and putting it upon the scent of new thoughts, and it is this: if you look at some old wall covered with dirt, or the odd appearance of some streaked stones, you may discover several things like landskips (sic), battles, clouds, uncommon attitude, draperies, etc. Out of this confused mass of objects the mind will be furnished with abundance of designs and subjects, perfectly new."


From another, a mystical writer, "Renounce thine own will that the law of God may be within thee."


The curious expression of character given by handwriting is due to the automatic or subconscious nature that it acquires by habit. So Automatic drawing, one of the simplest of psychic phenomena, is a means of characteristic expression, and if used with courage and honesty, of recording supconscious activities in the mind. The mental mechanisms used are those common in dreams, which create quick perception of relations in the unexpected, as wit, and psycho-neurotic symptoms. Hence it appears that single or non-consciousness is an essential condition and as in all inspiration the product of involution not invention.

Automatism being the manifestation of latent desires (or wishes) the significance of the forms (the ideas) obtained represent the previously unrecorded obsessions.

Art becomes, by this illuminism or ecstatic power, a functional activity expressing in a symbolical language the desire towards joy

unmodified-the sense of the Mother of all things-not of experience.


This means of vital expression releases the fundamental static truths which are repressed by education and customary habit and lie dormant in the mind. It is the means of becoming courageously individual; it implies spontaneity and disperses the cause of unrest and ennui.

The dangers of this form of expression come from prejudice and personal bias of such nature as fixed intellectual conviction or personal religion (intolerance). These produce ideas of threat, displeasure or fear, and become obsessions.

In the ecstatic condition of revelation from the subconscious, the mind elevates the sexual or inherited powers (this has no reference to moral theory or practise) and depresses the intellectual qualities. So a new atavistic responsibility is attained by daring to believe-to possess one's own beliefs-without attempting to rationalize spurious ideas from prejudiced and tainted intellectual sources.


Automatic drawings can be obtained by such methods as concentrating on a *Sigil-by any means of exhausting mind and body pleasantly in order to obtain a condition of non-consciousness-by wishing in opposition to the real desire after acquiring an organic impulse towards drawing.

The Hand must be trained to work freely and without control, by practise in making simple forms with a continuous involved line without afterthought, i.e. its intention should just escape consciousness.

Drawings should be made by allowing the hand to run freely with the least possible deliberation. In time shapes will be found to evolve, suggesting conceptions, forms and ultimately having personal or individual style.

the mind in a state of oblivion, without desire towards reflection or pursuit of materialistic intellectual suggestions, is in a condition to produce successful drawings of one's personal ideas, symbolic in meaning and wisdom.

By this means sensation may be visualized.


first published in FORM MAGAZINE Vol. 1 No. 1, April 1916