FOVA – Sculpture Projects, spring 2008

Project #1 Narrative/ Scale Medium: Clay

This project is an opportunity to consider how narrative in sculpture differs from painting. Using clay and any other materials of your choosing, make a sculpture that implies/tells a story. Develop this sculpture by making preliminary plans/drawings. If possible, relate it to your theme work. Present preliminary sketches with the finished work at critique.

In this project give particular attention to the effect scale. A large scale scene can be effectively implied in through a small, intimate sculpture that draws the viewer into its own atmosphere and mood, that seems to exist in its own space/world. Conversely, the viewer can be made to “shrink” when presented with objects scaled up beyond their normal size. Also, consider the possibility of having the viewer interact with the objects/figures in the implied narrative, by walking through the sculpture or being surrounded by it.

Sculpture and painting have the effect of teaching us manners and abolishing hurry. (Ralph Waldo Emerson)

Project #2 Multiples Medium: Plaster mold, slip cast clay or plaster

This project is an opportunity to develop skills in mold making and to explore what happens to a form when it is repeated. Make a simple two-piece mold of a small object, then cast clay slip or plaster positives of the object to create a work that deals with the power of repetition. How does the meaning of a familiar object change when the object is repeated numerous times? How can multiples of a simple object be combined to become a new form with new meaning? Once you have made your mold, make sketches to develop an idea about what to create from your multiples. Present the sketches along with the finished sculpture.

You can approach this problem in two ways: a) you can create cast multiples of a single object you have made a mold of, and use them to create your piece; or b) you can cast various objects using other students’ molds as well as your own, creating a new cast “assemblage” of from various cast objects.

In approaching this project, think about the interrelationship of negative and positive forms in space, and how positive forms moving out into space seem to activate a larger area surrounding them. Try to create a work that seems to extend beyond its own physical limits, activating a larger area of the space around it. If possible make the work appear to defy gravity in an interesting way.

NOTE: You must contribute one slip cast of your object to a collective work that we will collectively create using one of everyone’s cast objects – STAY TUNED TO SEE WHAT EVOLVES!

A sculptor is a person obsessed with the form and shape of things. (Henry Moore)

Project #3 Assemblage/Found Object – Transformation/ Texture Medium: Found Objects, Wood, or Metal

 This project is an opportunity to explore the sculptural possibilities of ordinary objects in the world, to see their forms and textures with fresh eyes, and to transform or subvert their normal cultural meanings. Using 2 or more already existing objects, create a sculpture that transforms the form and meaning of the original objects. You might transform the objects’ shapes or how they are related to each other. Another approach might be to transform the texture on each object in the piece so that it contradicts the previous sensations normally associated with that object. (For example the smoothness of a bar of soap might be covered with crushed glass). Still another approach might be to alter the visual texture by physically changing the surface (carving, marking, painting). Create a visually coherent work that transforms found materials and invests them with new meaning?

In this project, you might begin with drawings to get ideas, but you might also simply play with found objects, letting the idea come from your exploration of materials. If you take the latter approach, make a drawing of the finished object. Present either preliminary sketches or “as-built” drawing along with your finished sculpture at critique.

All works of nature created by God in heaven and on earth are works of sculpture. (Benvenuto Cellini)

(Project #3 Alternate - Procession of the Species) Medium: preferably recycled materials

Using found and/or recycled materials, create a wearable or transportable artwork that represents a plant or animal species of your choice, one you wish to “speak” for in the Procession of the Species. Your project must be completed and presented in the Procession on Saturday, April 26th at 4:30 p.m. in downtown Olympia. You should also present the work at critique in week 6, with either your preliminary drawings or a drawing of the finished work.

NOTE:
You may work on this project at the Procession Studio downtown, where materials and artists are available to assist you. The studio is located in the alley at the Olympia Press Building, 120 Capitol Way. It's between 4th and State Streets, the same as last year. Check the Procession website: www.procession.org/
Project #4 Movement/ Time/ Toy Medium: Metal, Wood, Mixed Media

Time is the 4th dimension of space. This project is a chance to explore how movement over time can alter a sculptural form. Using primarily metal and wood, along with any other materials you choose, create a piece that is kinetic in some way, so that the form, image, or meaning of the sculpture transforms as the viewer interacts with it. This motion might be accomplished through levers, gears, cranks, pulleys, springs, cogs, or other means of mechanical motion. You might also use electronic means of introducing motion, such as motion sensors, keyboards, etc. Let your imagination rip on this one! Think of this as an opportunity to create a “toy,” an object the viewer manipulates in some way. Are all toys cheerful? Can a “toy” deal with serious issues?

Begin by making sketches of your idea, and from the sketches, develop pattern pieces to work from in constructing the basic shapes and mechanisms of your piece. Present all preliminary sketches, drawings, etc. along with the finished project.

