4.

FOREWORD

PEOPLE DRAWINGS

by Simon Fieldhouse

THE MYSTERIOUS HAND

The Hon Justice Michael Kirby AC CMG

I have known Simon Fieldhouse artist since the early 1980s. I first saw some of his pen drawings at a time when I was Chairman of the Australian Law Reform Commission. In 1976, I had inaugurated the Commission's quarterly newsletter, Reform. It still flourishes. To engage the distracted readership of busy judges and lawyers, I conceived the idea of using drawings on the cover. The first such cover in Issue No 1 (January 1976) bore a copy of a splendid Daumier print that my brother, Donald Kirby, had bought for me in Paris. What the reproduction lacked in technical excellence, it more than compensated in the image of Daumier's French judge. His eyes were glaring. His mouth (down-turned) was devoid of teeth. He appeared to be reading a sentence upon a singularly wicked prisoner. A touch of vanity ornamented his right lapel where the badge of the Légion d'Honeur hung to mark his seniority.

I hope it does not seem unduly modest to say that the cover was a coup de theâtre. It launched Reform on the national, and international scene. Curious, isn't it that the idea grew out of my brother's gift to me that had arrived coincidentally? Artistic ideas often come that way. I now have the Daumier, framed, in my Canberra apartment. Whenever I look at it, I think of how chance rules life. The drawings and cartoons on the front of Reform became well known. They set me on a quest to display the works of traditional artists; but also of modern Australian talent. And that is how I met Simon Fieldhouse.

I had seen and admired his work (I cannot now remember where). So I wrote to him, sending him the issue of Reform (No 12, October 1978). This showed a 1913 cartoon by William Blomfield, in New Zealand that led to the prosecution of the artist for suggesting that the judge, whom he portrayed, had overstepped the mark. The prosecution ultimately failed. The history of the case is told in Attorney-General v Blomfield (1914) 3 NZLR 545. The cartoon that caused all the trouble was used to illustrate a project of the Australian Law Reform Commission on contempt of court - the wrong for which William Blomfield had been prosecuted. By this ruse, I sought to interest the young Simon Fieldhouse, who I knew had legal training, to offer one of his drawings for a cover of Reform.

My ploy worked. The April 1981 edition of Reform (No 22) carried a reproduction of a brilliant sketch by the artist. Already, he demonstrated the talents for which he was to become famous. There is an exquisite reproduction of a mahogany circular table, with its gnarled legs and a base still shining from furniture oil. An aged barrister looks at a tiny junior counterpart, displayed within a glass cover, standing on the table. The ancient warrior looks bored and heavy with care. The junior stares back with immense self-satisfaction. Here was the image of the unbroken continuity of law as it was practised. Male, well heeled and not very questioning.

Simon Fieldhouse's cartoon was a smash hit amongst the readers of Reform. I continued to press him for more examples of his art. They duly came and proved a good talking point. Actually, I was never sure that the contents of Reform were read. But everyone noticed the covers - and especially when Simon Fieldhouse's drawings appeared. A favourite of mine was his cover in the July 1982 edition of Reform (No 27) showing a very modern young woman barrister, with trousers no less (radical for those days) peering into the crowned cranium of an impassive Queen Victoria. The picture did not have much to do with the contents of that issue of Reform. But the reproduction of the late Queen Empress was so splendid, and accurate, so detailed in every respect, that it enhanced the edition. Simon Fieldhouse, already popular for his architectural drawings, became a household name among lawyers throughout the nation.

When I left the Law Reform Commission, on my appointment as President of the Court of Appeal of New South Wales in September 1984, I lost contact with Simon Fieldhouse for a time. But then the link was re-established. For a period, his interests lay in the creation of photographic collages of subjects he deemed notable. Judges were ready-made targets for him. Sir Lawrence Street, then the Chief Justice, was photogenic and agreed to submit. The result was striking and thought-provoking. One could see the subject. Yet the collection of polaroids superimposed upon each other presented the familiar face in a new way. It was an interesting idea. I agreed to submit myself and a detail from the outcome is reproduced with these remarks.

Simon Fieldhouse produced wonderful photographic collages of my judicial colleagues at the time - Justice Robert Hope AC CMG, who had just completed the Royal Commission into Security and Intelligence; and Justice Gordon Samuels AC, CVO - later to be Governor of New South Wales. We all thought Simon Fieldhouse an artist of great gifts. Apart from anything else, we were charmed by his simplicity, directness, artistic enthusiasm and the complete absence of awe - even when we presented ourselves, at our most magnificent, in scarlet and ermine for his artistic ministrations.

Later, Simon Fieldhouse somehow lost the originals of these priceless photographic works. However, with Methodist application, I had safely placed my copies in albums. They are there, together with my more banal photographs of Simon and his judicial friends in the mid-1980s. When I look at these, they bring back memories of an unusual relationship. The law is ordinarily indifferent to art. Distracted by worries about the Tax Act, contingent remainders and the duty of care in negligence, judges and lawyers commonly forget that there is a world of whimsical representation of the ideas with which they daily grapple. Simon Fieldhouse perceived the judicial world. Yet he saw it through a different lens. His portrayal of it was fascinating because it was at once familiar yet distinct.

One judge who was always surrounded by art was a later colleague in the Court of Appeal, Justice Roderick Meagher. He became a great admirer of Simon Fieldhouse's work. He brought us together again for the third phase of our relationship, by which time I had moved to the High Court of Australia and Simon was dabbling in pen portraits. Some of his earlier drawings had included depictions of the human form. In his architectural drawings he would occasionally include a tiny humanoid in a corner. It was as if to tell the beholder that the mathematical accuracy of the work should not be taken too seriously.

Simon Fieldhouse's portraits were eventually reproduced in Justice Meagher's book, published to coincide with the latter's retirement from the bench, Portraits on Yellow Paper (2004). The book was an instant success. Not only did successive print runs quickly sell out. They made a celebrity of Simon Fieldhouse - although he had to share the stage with Justice Meagher, no mean celebrity in his own right.

Getting a likeness of a human face demands a special gift. Simon Fieldhouse's first ventures into the field were very good. Some of them were brilliant. But they diverted him from the field of artistry in which he was most comfortable and which, in a sense, he had made his own so far as the Australian art world was concerned. This was exquisite line drawings of great detail and accuracy and the presentation of a human subject, figuratively displayed in some provocative or pensive mode.

Thus began the fourth stage in my relationship with Simon Fieldhouse. Buoyed up by the sell-out success of Portraits on Yellow Paper, he asked me to join him in the publication of some essays of my own for which he would prepare new and original legal drawings. I readily agreed. I gave him a few essays, culled from the thousands of speeches which long-suffering audiences in Australia and abroad have tolerated over the years. We were both enthusiastic for the project; and so was a publisher. The media too warmed to the concept, although more (I thought) to the prospect of new works of Simon Fieldhouse than to the recycling of old words by my own.

Simon Fieldhouse read my essays. If they had no other merit, they fired him up to an intense period of creative activity. Within weeks he had assembled the portfolio collected in this edition. When I saw them, I was lost in admiration of all of them. Of course, I had my favourites. But they were all dynamic, arresting, in some cases witty and in others sad. In short, these were the works of a considerable artist inspired by a bold new idea.

Forgetting the approach that I had taken to the reproduction of Simon Fieldhouse's drawings on the covers of Reform twenty years earlier, I suggested that, in a number of cases, it would be difficult to see any relationship between the artistic endeavour and my humble legal prose. Simon was crestfallen. He fled with his drawings. The project was cancelled. I hastened to encourage him to new and different projects. But I learned then about the fragility of artistic inspiration and the negative consequences that the unartistic can have on the magic of art.

Gustav Mahler spent most of his working life conducting great orchestras in Germany, Hungary and Austria at the turn of the twentieth century. It was in his vacations that he would flee to the mountains. There in his a retreat Alma, his wife, had the responsibility of keeping away every visitor and every sound so that Mahler could write down his music. So he did. Today, no one alive remembers Mahler the conductor of the Vienna Opera, Imperial and Royal. But his mortal music fills concert halls around the world.

Asked to explain his gift of musical creation, Mahler could only say that, when he was writing music on paper for the first time, it seemed to him as if a mysterious hand was guiding the movements of his pen. The inspiration was eternal; but the physical dynamic appeared to the composer to come from a force outside himself.

So, I believe, it is, with Simon Fieldhouse. Some of the drawings in this collection fit comfortably and obviously with the essays that I gave him. Thus, the drawing of Female Barrister is his response to an essay of mine on women in the law, in which I sought to describe the problems women often still have in ascending within the legal hierarchy in Australia. When this drawing was published in the Australian Financial Review, in a story about the abandonment of our joint enterprise, it produced conflicting reactions. Several famous lawyers were delighted with the drawing and asked for a signed copy for presentation to young women lawyers of their families. On the other hand, one woman lawyer wrote to me to protest at my involvement with the work of an artist who so misportrayed women in the law. I could not agree with this correspondent's view and said so. Yet it shows how art is something that people feel deeply about. For me Female Barrister is a person in charge. She represents one image of women in law as they are not, but may become.

Likewise, the drawing of The Phallus and Its Function with its incorporation of Aubrey Beardley's provocative drawing of the 1890s, goes very well with an essay written by me for the opening of an art exhibition that displayed various images of the phallus - a body member usually hidden by the artist and, if not, by a censoring judge, or a Pope armed with figleaves.

If I cannot immediately see the link of the other drawings in this legal collection to essays of my own, two things should be said. The first is: so what? Simon, the artist, saw a link. Reading the essays set him to work. That gives my humble prose value greater than it ordinarily deserves.

As well, perhaps the drawings are, after all, relevant to things that I have written; but I lack the artist's eye, and insight, to see the link. Simon Fieldhouse, with that extra perception that only artists enjoy, was encouraged by his reading to produce the drawings in this collection. That is reward enough for me.

I look forward to the fifth phase in my relationship with this distinguished Australian artist. I am proud to call him a friend. No one now remembers the judges of the Constitutional Court of Austria in the time of Gustav Mahler. Years from now Simon Fieldhouse's brilliant drawings will be honoured and cherished. They will be admired in galleries and valued in private collections. Amongst those who pay the greatest honour will be judges and lawyers. He portrays our world as he sees it. Fortunate are we, the journeymen, to have gained the interest of such an artist.

High Court of Australia

 Michael Kirby

25 December 2004.

FOREWORD

PEOPLE DRAWINGS

by Simon Fieldhouse

THE MYSTERIOUS HAND

The Hon Justice Michael Kirby AC CMG

December 2004

