

Drawing and Visualisation Research

Published in TRACEY | journal

Drawing In-Situ

Feb 2014

www.lboro.ac.uk/departments/

sota/tracey/

tracey@lboro.ac.uk

MAPPING PLACE

Paul Woodruffe a

a Unitec Institute of Technology, Auckland, New Zealand

pwoodruffe@unitec.ac.nz

 1

T
R

A
C

E
Y

 |
 jo

u
rn

a
l: D

ra
w

in
g

 In
-S

itu
 2

0
1

4

The use of a site-based drawing methodology as a tool to map place was undertaken in the

belief that it is possible to think of maps not as representations of an established reality

but as a tool to produce new realities, and that the act of drawing on site, with the

pressures that come to bear during this action, assist the artist to engage in “fields of

relations rather than arrangements of objects.” (Marot 2003:-iii), something considered

vital to site analysis. This drawing approach considered many aspects of site analysis that

Manuel de Sola-Morales wrote about in “A matter of things”, one of these was a desire for

a methodology capable of revealing what de Sola-Morales describes as the “force of the

peripheral place”, and exploring “the void between disconnected objects.” The work also

demonstrated an ability to reveal “the void and the interstitial lands as positive

material.”(de Sola-Morales 2008:-197), it achieved this through the use of irregular shapes

to define objects and “white space” to present the tensions between these objects. It also

defined varieties of peripheral space through categorizing characteristic conditions of the

site, and challenged the use of purely digital analysis methodology described by de Sola-

Morales as; “the sterile securities of analysis.” (de Sola-Morales 2008:-197). This site-

based drawing when conducted alongside photography and GIS mapping, can address an

established theory that “the science of space must be assessed at several levels,”

(Lefebvre, Elden, Brenner 2009:-171) and that approaching spatial problems “cannot

consist of one formal method, logical or logistical.” (Lefebvre, Elden, Brenner 2009:-171).

With this methodology the suggestion of contradictory use of the site is more possible. This

drawing on site is not only useful in ensuring a complete site analysis, but it also

acknowledges that “everywhere, people are realizing that spatial relations also are social

relations” (Lefebvre, Elden, Brenner 2009:-190). It does this through provoking the viewer

into conversation around social uses and relationships within the sites by avoiding a direct

meaning that could be agreed upon. Unlike drawings that adhere to the rules of

perspective and scale, where logic can be deduced from the rendering, and a consensus

reached on the nature of the site structure, these site drawings do not conform to the rules

of pictorial realism or structural measurement, and so can achieve “a resultant cognitive

shift enabling preconceptions about landscapes to be downplayed, and ways of analyzing

landscapes to be enhanced.” (Griffith 2005). The choice of colours and the decision to use

a painterly form of line-work in these drawings is made in the hope that a “turn toward

artistic forms of representation can bring social research to broader audiences” (Leavy,

2005:-55), and that the drawings can somehow through the mystery and appeal of artistic

colour work along with a strong sense of narrative can democratize discourse on space and

place.

 2

T
R

A
C

E
Y

 |
 jo

u
rn

a
l: D

ra
w

in
g

 In
-S

itu
 2

0
1

4

THREE DRAWINGS FOR SITE ANALYSIS.

Three drawings produced on site for the analysis of edge and boundary, a walking

experience, and specific sense of place. These drawings were each part of suite of

drawings used to compliment GIS, traditional cartography and photographic site analysis

methods for Landscape Architectural projects.

DRAWING 1. THE COASTAL WALKWAY BOUNDARY HOUSE A. KENNEDY PARK, AUCKLAND.

Discovery and depiction through drawing of subtle effects involving small

landscape interventions.

This drawing was used to explore the nature of a public/private boundary, in this instance

the way in which a private residence had used subtle interventions in the landscape to

influence the way foot traffic interacted with the boundary edge of their property. The

drawing is coloured pencil over acrylic colour, with the negative spaces used to increase

the tensions and relationships between the objects and surfaces observed at the site. This

was done to communicate the experience of hierarchies and groupings within fields of

relationships that were perceived during the site visits. The work was done over the course

of two days, but with multiple visits to the site beforehand to observe and move through the

spaces created by the interventions. Memory was used extensively in the process of

creating the separations between these fields.

 3

T
R

A
C

E
Y

 |
 jo

u
rn

a
l: D

ra
w

in
g

 In
-S

itu
 2

0
1

4

DRAWING 2. LOCAL KNOWLEDGE: WALKING MOUNT EDEN, AUCKLAND.

 4

T
R

A
C

E
Y

 |
 jo

u
rn

a
l: D

ra
w

in
g

 In
-S

itu
 2

0
1

4

The drawn experience as a provocation, and a discussion surrounding route making.

A drawing done over two days, also after multiple site visits. This drawing was produced to

explore the entrances and exits, vistas and approaches to Mount Eden in Auckland. The intent

of this work was to provoke, and obtain a point of departure for dialog regarding the walking

tracks on Mount Eden. The work was drawn in a manner that highly personalised the

experience of walking the site, deliberately omitting some key landscape features that fell

outside the immediate area where the drawing took place. The use of highly coloured and

prominently placed road signs was also a device used to encourage dialog on the names of

streets and roads connected to the site when the work was viewed, and to expand the

discussion from the edges of the drawing out into the surrounding streets.

DRAWING 3. VINCE’S ROUTE FOR WALKING THE HORSES: ROSEBANK PENINSULAR, AUCKLAND.

 5

T
R

A
C

E
Y

 |
 jo

u
rn

a
l: D

ra
w

in
g

 In
-S

itu
 2

0
1

4

Drawing as narrative based map-making.

Done over 4 days, and with pencil and acrylic colour drawn over the top of a vector rendered

aerial photograph site plan. This work was produced to advocate for a re-thinking of the way

planning was being done for a series of walkways, and was intended as an interactive drawing

designed to elicit a response from the local residents it was presented to as a digital print. It

was drawn using a narrative that I had experienced; accompanying a well-known local horse

trainer and his horses through the various walkways in the landscape. The image was drawn to

invite viewers to recall their own narratives that involved journeys through the myriad of

walkways within the site, or to expand on the one depicted in the drawing. The use of the

digital vector map was designed to enable the viewer to locate places within the site with

reasonable accuracy, a device that was intended to make the drawing an active participant in

the conversations surrounding walkways of the area. This interactivity could be achieved by

placing tracing paper over a digital print of the image, and re-drawing the new data.

REFERENCES

De Sola-Morales, M. (2008) A matter of things. NAi Publishers. Rotterdam, The Netherlands.

Griffith, C. (2005) Reframing the Given. MLA Thesis, UNITEC.

Patricia Leavy, (2009) Method meets art, The Guilford Press. New York, USA.

Marot, S. (2003) Sub- Urbanism and the art of memory. AA Publishing, London, UK.

Lefebvre, H. Elden, S. Brenner, N. (2009) State, Space, World. Selected Essays. University of Minnesota

Press, USA.

