TIPS on HOW TO WRITE AN ARTIST’S STATEMENT:

Over the past 10 years galleries have recognized more and more the benefits of the artist’s involvement in the marketing of their art work. The marketing process has become a collaborative process between gallery dealers and their artists. Most often these days the artist is expected to give formal presentations, or casual talks about the body of work they have created for any given show. The artist statement not only represents you in your absence to provide an access point for viewers into your creative process, but it also helps you, the artist develop a structure around which you base the elaboration of content for a talk you may give during your show.

About the Artist Statement: An artist statement is NOT an explanation of individual pieces, a manifesto of your philosophy on art, or an essay about how you feel about being an artist.

An artist statement IS a concise summation of the ideas you’ve based a body of work on, and/or a concise explanation of your creative process and the formal concerns that fueled either a given body of work or your work as a whole.

Generally speaking an artist statement is one sentence to no more than a couple paragraphs in length. You’re thinking, this sounds easy, right? Well, it’s not. Just about every artist will testify to the difficulty they’ve had in writing their statement. How do you cull all of the complex ideas, experiences, emotional and creative processes you’ve gone through to create your work into a brief explanation that offers insight for the viewer without telling them your life story, or denying them the experience of having their own discovery and responses to your work? The point of the artist statement is to help guide the viewer to way(s) of seeing your work; to help show them things, not just tell them things. This requires you to really think about the essence of your work or creative process. Van Gogh once said about how to capture the essence of a subject when painting: “Paint the essentials and leave the details vague”. The same is true for writing your artist statement.

One of the most sophisticated artist statements I’ve ever seen is the sculptor, Dan Webb’s (you’re all familiar with his work now from the artist talk he gave earlier this quarter). “When I make my sculptures I am concerned with giving external form to internal emotional experiences”. I have no doubt it took him a long time to distill his ideas into this one insightful statement upon which he can elaborate in person!

Remember: this is not the only statement you will ever write. In fact many artists write a new statement for every body of work they produce. If you get stuck ask for help from us, from your classmates/peers – most professional artists rely on their colleagues to help them!!! And remember that guidelines are guidelines – ultimately your statement belongs to you and it is as unique as your artwork – be creative, have fun, be serious, but be very present and real with it!

When it comes to writing an artist's statement, there are no simple formulas. Artists' statements vary in length, form, and substance. Depending on the situation that prompted your need to write, you may have to take all or most of the following elements into account:

• your audience

• your purpose or motive

• the materials and medium in which you work

• the subject of your work

• the theories and methodologies that influence your work

• your own personal perspective or background

It is usually impossible to break this information down into separate categories, as it is all somewhat interrelated. As you will notice, most artists' statements are written in the present tense, but the voices vary significantly. Some are playful, some are extremely intellectual, and some play with the visual form that words take on the page.

Please remember that your artist's statement must reflect what it is you want to emphasize. The following breakdown is only meant to provide you with questions and strategies that may help you get started. The order in which you present this information (and how much you include) will depend on the purpose, occasion, audience, etc. These questions should also prove to be useful if you're writing a proposal for a show, a grant application, or a letter of intent (all critical elements of a career in the arts).
Who are you? What is your background?
What medium do you prefer to work in? What did you initially set out to explore, investigate and discover? How did this perspective change as your work took shape? Are you a student, a practicing artist, or both? What is your educational background? Is this your first show, or one of many? What are your interests? How did your ideas develop? Are you a collector, an observer, a traveler, an adventurer? Are you curious about other cultures? Are you interested in exploring gender issues, theories, memories, questions of identity, the relationships between form and function, etc ? How does your background influence your work? What is it you like to explore?
The materials and medium and how you make your work: As long as it isn't too obvious, your audience will almost always want to know why you chose to work in film, sculpture, paint, wood, mixed media, etc. They'll want to know how the materials reflect your purpose, the occasion, your process, and your theoretical interests (how form relates to content). You might want to mention how you handle the camera, the clay, the brush, the wood, how the materials create or set a certain mood, and how they reflect a certain culture, history, attitude. Your audience might be interested in the tools you used, whether you made them yourself, and how you applied or challenged certain techniques. Most importantly, they will want to know how your technique, process, materials, contribute to the overall theme, meaning or subject of the work -- in other words, what your work is about. Your choice of materials will usually be integrally related the space in which it is presented, and you might consider discussing this relationship as well.
Historical, critical, theoretical framework: What kind of research did you conduct while engaged in this work? Were you influenced by certain ideologies or theories of gender, identity or culture? What did you read? Did the work of other artists, visits to galleries, or travel to other countries contribute to your ideas, your process, the finished work? What are the historical precedents for your work? How does it fit in a history of art? Does your work make a statement about the future, does it challenge the theories of others, and/or does it provide a new way of looking at an "old" idea? However you go about introducing this information into your artist statement, it is often necessary to use framing when you place your work within a larger context.

SOME TIPS:

• Be brief. Two or three paragraphs of no more than three sentences each is a good length for an introductory statement.

• Tell why you create your art and what it means to you.

• Appeal to the emotions. Convey feeling about your art.

• Avoid complex explanations, obscure references, and artspeak.

• Try not to categorize your work or compare yourself to others.

• Use language that everyone can understand.

Step One: Take five minutes and think about why you do what you do. How did you get into this work? How do you feel when work is going well? What are your favorite things about your work? Jot down short phrases that capture your thoughts. Don’t worry about making sense or connections. The more you stir up at this point, the richer the stew.

Make a list of words and phrases that communicate your feelings about your work and your values. Include words you like, words that make you feel good, words that communicate your values or fascinations. Be loose. Be happy. Be real. You don’t have to choose which ones to use just yet, so get them on the page

Answer these questions as simply as you can. Your answers are the substance of your statement. Let them be raw and uncut for now.

What is your favorite tool? Why?

What is your favorite material? Why?

What do you like best about what you do?

What do you mean when you say that a piece has turned out really well?

What patterns emerge in your work? Is there a pattern in the way you select materials? In the way you use color, texture or light?

What do you do differently from the way you were taught? Why?

What is your favorite color? List three qualities of the color. Consider that these qualities apply to your work.

Write five sentences that tell the truth about your connection to your work. If you are stuck, start by filling in the blanks below.

When I work with ___________________________________, I am reminded that ____________________________________.

I begin a piece by _____________________________________.

I know a piece is done when ____________________________.

When my work is going well, I am filled with a sense of _____________________________.

When people see my work, I’d like them to ________________________.

Look at your word list. Add new words suggested by your answers to the questions above.

Choose two key words from your word list. They can be related or entirely different. Look them up in a dictionary. Read all the definitions listed for your words. Copy the definitions, thinking about what notions they have in common. Look your words up in a Thesaurus. Read the entries related to your words. Are there any new words that should be added to your word list?

Step Two: Write a three paragraph artist’s statement. Keep your sentences authentic and direct. Use the present tense ("I am," not "I was," "I do," not "I did.") Be brave: say nice things about yourself. Take ownership of your form and content

Generally, artist’s statements are written in the first person. Refer to yourself with the pronouns “I, me, my.” If this blocks you, write in the third person, then go back and change the pronouns as needed when you get to Step Four.

Use the suggestions below to structure your statement. Write three to five sentences per paragraph.

First paragraph.

Begin with a simple statement of why you do the work you do. Support that statement, telling the reader more about your goals and aspirations.

Second paragraph.

Tell the reader how you make decisions in the course of your work. How and why do you select materials, techniques, themes? Process? Keep it simple and tell the truth.

Third paragraph.

Tell the reader a little more about your current work. How it grew out of prior work or life experiences. What are you exploring, attempting, challenging by doing this work.

Step Three: Your artist’s statement is a piece of very personal writing. Put it away (at least overnight) before you reread it. This incubation period will help give you the detachment necessary to polish the writing with a fresh perspective. If you think of things you might have left out of your statement, jot them down, but leave the statement alone.

Step Four: Read your statement out loud. Listen to the way the sounds and rhythms seem to invite pauses. Notice places where you’d like the sound or rhythm to be different. Experiment with sounding out the beats of words that seem to be missing until they come to mind. Do this several times until you have a sense of the musical potential of your statement.

As you read your statement, some phrases will ring true and others false. Think about the ones that aren’t on the mark and find the true statement lurking behind the false one. You may find that the truth is a simpler statement than the one you made. Keep reading and revising your statement until you hear a musical, simple, authentic voice that is making clear and honest statements about your work. Refer to your word list and other Step One exercises as needed.

By now your taste buds are saturated. You need a second opinion. Choose a trusted friend or professional to read your statement. Make it clear that you are satisfied with the ingredients on the whole, but you’d like an opinion as to seasoning. In other words, you alone are the authority for what is true about your work, but you’d like feedback on clarity, tone, and such technical matters as spelling and punctuation.

Once you’ve incorporated such suggestions as make sense to you, make a crisp, clear original of your artist’s statement. Sign and date it. Make lots of copies, you will have lots of people to serve it to!

Step Five: Summon the GuestsThere’s little point in concocting a fabulous stew if you don’t invite anyone to dinner. Every time you use your artist’s statement, you extend your circle of influence and build new branches of the support network for making, showing and selling your work.

Enclose a copy of your artist’s statement whenever you send a press release, letter of interest to a gallery or store, or contact a collector. Send it to show promoters and curators. Enclose a copy with shipments of your work so it can be displayed wherever your work is exhibited. The rest of this manual will suggest many opportunities for using your artist’s statement to express your truth and support your presentations.

Step Six: File Your Recipe! Save all the notes and drafts that you’ve made. You’ll want to revise and update your artist’s statement from time to time to reflect changes in your work. Still, it is likely that many of the underlying expressions of your authority will remain the same. Having access to your original statement will help you generate better revisions and will give you a sense of creative continuity. Whenever you need copy (for announcements, packaging, exhibit catalogues, etc.) return to your warm-up exercises. The words and phrases there will help you write openly and honestly about your work. And repeating the exercises will help you chart new creative territory.
