

Three Dimensional Media: Sculpture and Installation, Crafts, Architecture

Three Dimensional:

Involves height, width, and depth.

Chapter Eleven

Sculpture and Installation

How and why do viewers respond differently to a three-dimensional work than to a two-dimensional work?

Louise Bourgeois. *Maman*, 1999

Van Gogh. *Starry Night*.

Freestanding Sculpture

Freestanding Sculpture: A type of sculpture that is surrounded on all sides by space. Also called sculpture in-the-round.

MICHELANGELO BUONARROTI

David, 1504. 17'

Carrara Marble

Florence, Galleria dell'Accademia

<https://youtu.be/-oXAekrYytA>

Michelangelo saw the body as a reflection of the beauty of the soul.

Michelangelo. *David*.
1500-4. Height 18'. Marble.
David weighs in at more than 6
tons or 12,478 pounds

Contrapposto:

The disposition of the human figure in which one part is turned in opposition to another part (usually hips and legs one way, shoulders and chest another), creating a counterpositioning of the body about its central axis.

Red lines: muscles are tensed
Blue lines: muscles are relaxed

Egyptian:
Mentuemhet.
650 BCE.
Granite, approx.
4'5" high.

Greek:
Polykleitos, *Doryphoros.* ca.
450–440 BCE, 6' 11" high
(Roman copy)

Medieval:
*Old Testament
kings and queens*
Chartres
Cathedral, France,
ca. 1145–1155.

Renaissance: Michelangelo,
David, 1504. 17'
Carrara Marble

Relief

Relief:

In sculpture, modeled forms projecting from a background of which they are part. The degree of relief is designated high, low or sunken.

High Relief:

Sculptural relief in which the modeled forms project from the background by at least half their depth.

High Relief

Durga Fighting the Buffalo Demon,

Mahishamardini Cave, Mamallapuram, Tamil Nadu, India. (In Hinduism, Durga is one of the forms of the goddess Devi or Shakti, and the wife of Shiva.)

Low Relief

Low Relief - Sculptural relief that projects very little from the background

The Churning of the Sea of Milk

from the Eastern gallery of Angkor Wat, Cambodia. 12th c. Sandstone

Gods and Demons pull the serpent-king Vasuki for one thousand years around Mount *Mandara*, resting on the shell of a giant turtle. Vishnu and Indra keep the mountain stable during its rotation. From the churn the celestial dancers are born, and the nectar of immortality is recovered.

**Coin with portrait of
Julius Caesar. 44 BCE.
Silver. Diameter $\frac{3}{4}$ "**

Sunken Relief

Hypostyle hall, temple of Amen-Re,

Karnak, Egypt, Dynasty XIX, ca.

1290–1224 BCE.

Hypostyle hall, temple of Amen-Re,

Karnak, Egypt, Dynasty XIX, ca.

1290–1224 BCE.

Methods of Sculpture:

1. Additive

- Modeling
- Assembling

2. Subtractive

- Carving

3. Casting

Modeling

Modeling:

1. In sculpture, the creation of form by manipulating a pliable material such as clay.
2. In two-dimensional art, simulating the effects of light and shadow in order to portray optically convincing masses.

Figurine of a Voluptuous Lady
Maya, Mesoamerica,
700–900 C.E.
Ceramic with traces
of pigment, 8 3/4"
high. The Art
Museum, Princeton
University.

Terra-cotta army surrounding the tomb-mound of the first emperor of Qin Dynasty (pronounced “chin”). 211-206 BCE. Over 6,000 life-size soldiers, horses and chariots in three pits.

<https://youtu.be/RsUE-ZtcUFg>

Primitivism: Term used to describe the fascination of early modern European artists with what was then called “primitive” art – including tribal art from Africa, the South Pacific and Indonesia, as well as prehistoric and very early European art, and European folk art. It aspires to recreate "primitive" experience.

Primitivism has often been critiqued for reproducing the racist stereotypes about non-European peoples used by Europeans to justify colonial conquest.

Paul Gauguin,
Self Portrait
1903

Paul Gauguin, *Oviri (Tahitian for savage or wild)* 1894,
partially glazed ceramics, 75 × 19
× 27 cm (29.5 × 7.5 × 10.6
in), Musée d'Orsay, Paris

Assembling

Assembling involves
constructing a whole from
individual parts.

Raoul Hausmann (a leader of
Berlin Dada), *Mechanical Head*
(*Spirit of Our Age*). 1919.

Raoul Hausmann, *Mechanical Head (Spirit of Our Age)*. 1919.
Musée National d'Art Moderne,
Paris

Found objects include:

hairdresser's wig-making dummy,
crocodile wallet, ruler, pocket watch
mechanism and case, bronze
segment of old camera, typewriter
cylinder, segment of measuring
tape, collapsible cup, the number
"22," nails, and bolt

Hausmann said that the average German "has no more capabilities than those which chance has glued on the outside of his skull; his brain remains empty".

Raoul Hausmann,
Mechanical Head (Spirit of Our Age). 1919. Musée National d'Art Moderne, Paris

**Petah Coyne, *Untitled #1111*
(*Little Ed's Daughter Margaret*).
11' high 2003-2004.**

Wax, fiberglass cast statuary, velvet, satin, ribbon, thread, steel understructure, PVC pipe and fittings, tree branches, fabricated tree branches, chickenwire fencing, wire, silk flowers, pearl-headed hat pins, tassels, feathers, pumps, irrigation tubing, water, hair, spray paint and acrylic paint

**Petah Coyne, *Untitled #1111*
(*Little Ed's Daughter Margaret*).**
11' high 2003-2004.

Details

Carving

The subtractive method begins with a block of solid material which will be carved away

Venus of Willendorf

from Willendorf

Austria, ca. 28,000–25,000 BCE

Limestone, approx. 4 1/4" high

Colossal Olmec head From San Lorenzo, Veracruz, Mexico, c. 1000 B.C.E. Basalt
70 7/8" high. Museo de Veracruz, Jalapa Mexico.

The Olmec were an ancient Pre-Columbian civilization living in south-central Mexico. 17 colossal heads were discovered so far.

**Olowe of Ise, *Bowl with
Figures*, Early 20th century.
Wood, pigment, 25 1/2" high.
National Museum of African
Art, Smithsonian Institution.**

Casting

Casting:

The process of making a sculpture or other object by pouring a liquid into a mold, letting it harden, and then releasing it. Common materials used for casting include bronze, plaster, clay, and synthetic resins.

Casting: Lost-Wax Process

(the most common method for casting metal)

1. The sculptor makes a model in plaster or clay that is then coated with wax

2. The model is then covered with a perforated plaster or clay mold.

3. When heated, the mold will "lose" the wax as it runs out of the holes in the plaster. Molten lead is then poured into the space formerly occupied by the wax.

4. After the work cools, the sculptor breaks the mold, removes the plaster core, and files or polishes the metal product.

How to make bronze sculptures - lost wax bronze casting

<http://www.youtube.com/watch?v=gVe3VeQfyzw>

Head of an Akkadian ruler, Nineveh, ca. 2300-2200 BC. copper, 30.5 cm. Iraq Museum, Baghdad.

Warrior, from the sea off Riace, Italy, ca. 460–450 BCE. Bronze, approx. 6' 6" high. Archaeological Museum, Reggio Calabria.

Reconstruction
of the warrior

The eyeballs are formed of calcite, the teeth are made with silver; the lips and nipples are made of copper.

Warrior, from the sea off Riace, Italy, ca. 460–450 BCE. Bronze, approx. 6' 6" high. Archaeological Museum, Reggio Calabria.

Apollonius, *Boxer at Rest*, c. 100 B.C.E., bronze, Hellenistic Period (Palazzo Massimo, Museo Nazionale Romano, Rome) <https://youtu.be/FvsSPJoJB3k>

*The Bodhisattva
Avalokiteshvara (the
bodhisattva of
compassion also known
as “the Lotus Holder”)*

From Kurkihar, Bihar,
Central India. Pala
Dynasty, 12th century.
Gilt bronze, 10" high.
Patna Museum, Patna

Gilded: Covered with a thin layer of gold.

Discussion Question

Find in your book one example for each method:

1. Modeling
2. Assembling
3. Carving
4. Casting

Explain how the mediums and methods used are essential for the meaning of each work.

Working with Time and Place

Installation: A space presented as a work of art to be entered, explored, experienced and reflected upon. More broadly, the placing of a work of art in a specific location, usually for a limited time

Pepón Osorio. *En la barbería no se llora*
(*No crying allowed in the barber shop*),
1994 Installation: Barber's chairs, VCR,
video monitors, mixed media collage.

Tracey Emin . *Everyone I Have Ever Slept With* 1963–1995 (1995)

“Site-Specific” Art

Richard Serra. *Tilted Arc*

1981. Cor-Ten steel, 12'X120'x2 1/5”

Federal Plaza, New York,
Collection General Services
Administration (destroyed 1989)

Site-specific:

Artwork that was conceived for display in particular place, and which generally can only be fully understood in the context of that place.

In the mid 1970s the Art-in-Architecture program commissioned a work of public art to grace the open space in front of the Jacob Javits Federal Building.

Richard Serra. *Tilted Arc*

1981. Cor-Ten steel, 12' X120' x 2 1/5"

Federal Plaza, New York,
Collection General Services
Administration (destroyed 1989)

Dismantling and Destruction - March 15, 1989

Richard Serra, *The Matter of Time*. 2005. Steel. Guggenheim Museum. Bilbao, Spain,

Earthwork (Land-Art): A work of art created at, for and from a natural site, for example by reshaping the earth or rearranging natural elements found there.

Robert Smithson. *Spiral Jetty*. 1970.

Rock, salt crystals, earth, algae; coil length 1500'. Great Salt Lake, Utah

<https://youtu.be/vrbNsHs7ptE>

Robert Smithson. *Spiral Jetty*. 1970.

Rock, salt crystals, earth, algae; coil length 1500'. Great Salt Lake, Utah

**Christo (b. 1935, Bulgaria) and
Jeanne- Claude (1935, Morocco -
2009)**

Environmental sculptors noted for their
controversial outdoor sculptures that
often involved monumental displays of
fabrics and plastics.

<https://youtu.be/nBVpgN4JAsE> 2:00

Running Fence

Sonoma and Marin Counties, California 1972-76

**Christo and Jeanne-
Claude: *Surrounded
Islands*, 603,850 square
meters of pink
polypropylene.**

Biscayne Bay, Greater
Miami, Florida, 1980-83

Christo and Jeanne-Claude. *The Gates*, Central Park,

New York City, February 2005

7,503 gates, 16 feet tall

1,067,330 square feet of nylon fabric

**Christo and Jeanne-Claude. *The Gates*, Central Park,
New York City, February 2005
7,503 gates, 16 feet tall
1,067,330 square feet of nylon fabric**