
Spring 2012
CSUB Department of Art

Art 309: Sculpture

Sarah Vanderlip, Associate Professor of Art

Tues./Thurs. 9:30-12:15

office hours: Tues/Thurs. 8:00-9:30 and Weds 1-3pm or by appt.

office is LB105 located in LB south of sculpture studio

e-mail at svanderlip@csub.edu or tel. 661 664 2341

Course description:
This is a beginning studio class that will explore the fundamentals of sculpture by studying four concepts: matter, form and content and context. We will research, test and apply these concepts to each other and to the projects we make this quarter. By using at least three different materials to make three different multidimensional objects (readable from at least 5 sides) we will begin to ascertain what it takes to make a sculpture.
Before each assignment we will view a selection of artists work and examine the structure one uses to make sculpture. We will go to the library and pick an artist or two we want to learn from. We will learn what we can do. This class can’t make you a good artist- that’s entirely up to you. It can help you think about what you want to say and how to show your ideas in a physical, three-dimensional way. Trust your ideas; have discipline, curiosity, ambition, confidence and fortitude.

David Smith, an important modern sculptor says it brilliantly:

“Art has its tradition, but it is a visual heritage. The artist’s language is a memory from sight. Art is made from dreams, and visions and things not known and least of all from things that can be said. It comes from the inside of who you are when you face yourself. It is an inner declaration of purpose, it is a factor which determines artist identity.”

Course requirements:

1.
Three completed pieces each addressing a different question of volume

(assignments provided below). Each piece must be made in plenty

of time and with forethought and originality. Your piece must evince research and physical effort. You are not only responsible for making a well thought out sculpture but you must also formally install, display and light it before presentation and critique. (60% of your grade for the class comes from these pieces (20% each) and each project should represent at least 36 hours of work.)

All three projects should be substantiated by studies in drawing or

maquettes before they are actually executed. Record your ideas

in a sketchbook. Hand it in at the end of the quarter. (10% of your grade

comes from these studies.)

2.
In the second half of the term you will be asked to do a five-

minute talk to the class on a sculptor of your choice. This is an

informal way to inform each other what’s been done and

what we can do in sculpture. Use the library often. Keep notes on your

readings in your sketchbook. (10% of your grade)

3.
Class participation and critical attention to the assignments is

essential to the success of the class. Enjoy the critiques; engage

yourself. Thoughtful study of each other’s work only informs what

you’re working on. Use me and each other for feedback on your

projects. (10% of your grade)

4.
Attendance in and out of class is required. (minimum of five hours

of work outside of class per week is required for class credit).

(10% of your grade)

5.
Before we begin actually building anything students who have not

already done so must participate in a safety demonstration provide by

our art lab technician. This will be scheduled during the second or third

class.

Upon completion of this class you will:

1.
Know how to safely use a wide variety of tools, techniques and processes to fashion an object of your own making.

2.
Know how to research those tools, techniques and processes to be certain you are getting what you want from them.

3.
Know how to use geometry, mathematics, physics, chemistry, digital technology etc. to aid in the execution of your ideas.

4.
Learn how to safely install, mount, suspend, anchor and light your finished piece in a formal gallery space or it’s designated site.

5.
Practice how to present and talk about your work to your audience and how to talk about the work of your fellow classmates.

6.
Know how to differentiate and discuss various types of sculptures, eg. minimal, abstract, figurative, assemblage, bricolage, representational, installation, site-specific, earthworks, etc.

7.
Become familiar with and be able to talk about significant sculptors from 300 BC to present.

8.
Learn how to photograph your work for your portfolio.

Assignments:

Project #1: Volume Study #1 (armature and skin)
After carefully considering the concepts above and using any material create a structure as tall as yourself. Start by building a skeleton or “armature” first. Then skin it. Come up with five possible ways to do it (recorded in your sketch book), then pick one to work on.

Possible material ideas for armature:

Paper

Magazines

Wood

Wire

Tape

Popsicle sticks

Chopsticks

Pipe

Tubing

Sticks

Balloons

Bottles

Chicken Bones

Etc…anything!!!

Possible materials to cover with:

Paper

Fabric

Wood

Plaster

Paint

Mud

Stucco

Metal

Plastic

Chicken skin!

Etc…

Project #2: Volume Study #2 (inflatables)

After carefully considering the concepts above and coming up with five ideas, use any material to create an inflatable structure at least five times as big as yourself.

Possible materials:

Plastic

Paper

Rubber

Silk

Tarpulins

Garbage bags

Parachutes

Paint

Dye

Light

Iron

Leaf blowers

Hair dryers

Fans

Project #3: Volume Study #3: Mass: concrete with wood form

After carefully considering the concepts above and coming up with five different ideas first, use wood and hot glue to create a form and cast concrete into that form.

Possible materials:

Wood

Plastic

Hot Glue

Concrete

Water
Possible rules you can make for yourself to apply to any of your pieces:

1.
Make a piece that represents your ego/alter ego.

2.
Try 33 variations in the making of one piece.

3.
Use three different materials to convey the same idea three times.

4.
Document your favorite activity in some sculptural way.

5.
Use time as a material.

6.
Make a piece that is ironic.

Schedule:

Week one:

Getting to know who you are. Class description.

Slides to present the first assignment.

Week two:

Start project #1. Have examples of what you are

going to build on paper or in maquettes.

Individual meetings about ideas (occurring weekly).

Get materials; start work.

Week three:

Complete project #1.

Week four:

Critique on first day in week.

Begin project #2 (more slides as examples).

Week five:

Work on project #2.

Week six:

Work on project #2. Critique on Wednesday.

Week seven:

Field trip and five minute slide presentations.

Start project #3.

Week eight and nine:
Work on project #3.

Week ten:

Critique project #3, Discussing the ground we’ve covered; what to do next. Turn in sketchbook for

grading.

Finals week:

Final critique project #3

Suggested readings:

LeWitt, Sol, “Sentences on Conceptual Art”, 1969

Smith, David, artist statement and Questions for art students, ca. 1953-54.

Landers, Sean, (sic), 1993

Battock, Gregory , Idea Art, 1973

Bourgeois, Louise, Deconstruction of the Father/Reconstruction of the

Father, Writings and Interviews, 1998

Krauss, Rosalind, Passages in Modern Sculpture.

PLEASE NOTE: It is assumed by the instructor that students will attend the scheduled classes and are there to learn the material. This means that the student will remain attentive and quiet and occupied with class-related activities. Cell phones should be turned off during class, or, if receiving a call is vital, set to vibrate. No texting or eating.

Americans with Disabilities Act:

Students that are entitled to accommodations under the ADA should feel free to contact me directly so that I may ensure proper accommodations. These accommodations will be in complete compliance with the directives set forth by CSUB’s Services for Students with Disabilities (SSD) office.

NOTE: YOU ARE REQUIRED TO CLEAN UP AFTER YOURSELF AT ALL TIMES AND TO RETURN TOOLS TO THEIR PROPER PLACE. YOU MAY NOT USE POWERTOOLS IN THE WOOD SHOP UNATTENDED.

ADDITIONALLY, EACH SCULPTURE STUDENT MUST VOLUNTEER ONE HOUR OF CLEAN UP IN THE DEPARTMENT AS DIRECTED BY HORSE OR DAN, OUR LAB TECHNICIANS.

