Spring 2012
CSUB Department of Art

Sculpture 409

Sarah Vanderlip, Associate Professor of Art

Tuesday/Thursday 9:30-12:20 pm

Office LB105

office hours 8:00 -9:30 Tues/Thurs and, 1:00 -3:00 on Weds and by appointment

661-654-2341 or svanderlip@csub.edu

Course description:

This class will rigorously explore the fundamentals of sculpture by studying the four components: matter (what material is the sculpture made of?), form (what shape does it take?), content (what is the piece about?) and context (where does it belong in the world conceptually and physically?)

The first assignment is to:

Make a sculpture where the material outweighs the concept;

make a sculpture where the concept outweighs the

material.

In nearly every class we will discuss, read about, and view a selection of artist’s work examining the processes used to make sculpture. We will learn what we can do physically (with various materials, tools and techniques) and intellectually (in our attempt to subjectively express ourselves and our ideas in a three-dimensional way.) We will attempt to make something that has never been seen before.

I can show a multitude of exceptional sculpture from around the world but I can’t make you an exceptional sculptor; that is up to you. I can help you to think about what you want to say and how you can show your ideas in a new and original way. The practice of making sculpture is to seek answers to the physical problems you create for yourself. The more complex and more thought out the idea, the better the object you will make. Do your very best, don’t take short cuts, have discipline, confidence, ambition and fortitude.

Louise Bourgeois, an important modern American sculptor born in 1911, who worked until her death last year at 98, describes her inspiration for making work:

“All my work of the last fifty years, all my subjects, have found their inspiration in my childhood. My childhood has never lost its magic, it has never lost its mystery, and it has never lost its drama......my sculpture allows me to re-experience my fear, to give it physicality so I am able to hack away at it.

Fear becomes a manageable reality. Sculpture allows me to re-experience the past, to see the past in its objective realistic proportion.”

Course requirements:

1. Three completed pieces each answering a different question. Consider these possible approaches: To make a piece of public work, make a piece that involves someone else in a collaborative way maybe unknowingly, make a piece that employs construction techniques that one uses in a building a dwelling, make a piece that is parasitic (growing off another structure).

Each work of art must be made in plenty of time, with forethought and originality. It must physically exist in space (no cyber exhibitions or projects) and be viewable from at least five sides ie. it cannot be two dimensional flat on the wall or floor. Although these works may function in some way, they cannot be a purely functional object. (Unlike furniture and architecture, sculpture does not have to function; it can just be.) (60 of your grade comes from these projects, 20% each)
2
All three projects should be substantiated by studies in drawing or small maquettes before they are actually executed. Record your ideas in writing and drawing in one sketchbook. Studies for your ideas on larger individual pieces of paper are also encouraged. You will hand these in at the end of the quarter. (At least five large, well thought out and executed drawings will constitute 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. DO NOT MISS CRITIQUES! 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. Presentation of drawings and ideas during individual meetings with the instructor are a big part of the class structure and help students develop their ideas and visual language. Take these MANDATORY meeting seriously and be prepared. There will be approximately three of these meetings, one for each project. (10% of your grade).

5.
Attendance in and out of class is required. Come to class on time or you will miss important information. Roll will be taken in every class. You must come prepared with materials to work during class hours and commit to a minimum of five hours of work outside of class per week. Three absences will result in one full letter grade drop for the quarter. (10% of your grade)

Bruce Nauman a contemporary artist says “ When I think about doing art I think about it as an investigation of the function of the artist, or the function of myself as the artist. Each piece of work is a result of what I do in the studio every day, year by year. I think: ‘How do you spend your life being an artist?’ and I attempt to be honest with myself about that, while having some sort of moral or ethical position and some integrity about being an artist. Individual works point to different directions so when you experience a body of work over a long period of time, you get a little more understanding of what an artist is.”

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.

Possible other rules you can make for yourself and apply to these 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:

(Artists interviews, essays and articles will be handed out periodically for reading w/ short discussions to follow. Screenings of films may also be included in the scheduling)

Week one:
Getting to know who we are. Class description.

Hand out syllabus. Hand out first assignment. Facilities tour, and locker assignments.

Slides to present the first assignment.

Individual meetings to discuss ideas for first assignment. Make drawings to articulate ideas prior to individual meetings.

Week two:
Work on first assignment Demos in wood and metal.

Week three:
Critique first assignment. Slides to introduce the second assignment. Individual meetings to discuss second assignment, have drawings prior to meeting.

Week four:
HAVE MATERIALS; start work

Week five:

Work on second assignment.

Week six:

Work on second assignment.

Week seven:
Critique second assignment. Slides to present third assignment. Individual meetings to discuss third assignment. Have drawings prior to individual meetings.

Week eight and nine:
HAVE MATERIALS. Work on third assignment.

Week ten:
Work on third Assignment, Critique third
assignment on Thursday. Review drawings for grading and discussion. Discuss the ground we’ve covered; what to do next. Clean up lab area.

Suggested readings:

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

Smith, David, artist statement and Questions for art students, ca. 1953-5

Landers, Sean, (sic), 1993

Battock, Gregory , Idea Art, 1973

Schjeldahl, Peter, art critic for the New Yorker.

Bourgeois, Louise, Deconstruction of the Father/Reconstruction of the Father, Writings and Interviews, 1998

Krauss, Rosalind, Passages in Modern Sculpture.

Tomkins, Calvin, Off the Wall
Berger, John, Ways of Seeing
Marioni, Tom, Beer, Art and Philosophy
Lord, Andrew, Giacometti
Possible films we will see in class:

Marcel Duchamp In His Own Words

Haynes, Todd, Superstar

Fischli & Weiss, The way things go

McCarthy, Paul & Kelley, Mike, Heidi

Chris Burden, Chris Burden

Gilbert and George, Talking Sculpture

Sun Dagger

Fremont, Shelley and Vincent, Pie in The Sky

Portrait of an Artist: Andy Warhol

William Wegman: Videos

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.

