

Paper Mache Visual Pun Sculpture

History of Sculpture

- Throughout history, monuments in marble, wood and bronze have been fashioned to glorify the divine and the human.
- Sculpture is different from drawing, painting, and printmaking, in that it occupies 3-dimensional space.
- Sculpture has mass or volume.

History of Sculpture

- Sculpture should be viewed from as many angles as possible.
- Sculpture interacts with its environment.
- It influences the space around it and is influenced by the space surrounding it.

History of Sculpture

- Modern sculpture has moved beyond museums and galleries.
- Artists have moved out into the natural and synthetic environments.

Elements of Design

- All art is made up of 4 elements of design:
 - Line
 - Form/Shape
 - Colour
 - Texture/pattern
- In sculpture these elements are different than 2 dimensional art.

Elements of Design

- In 2D artwork, showing movement relies on the visual suggestion of movement with lines and colours.
- In 3D artwork, movement and balance are both visual and physical.

Elements of Design: Line

- In sculpture, line has 3 dimensions.
- It moves through and occupies space.
- Line may be irregular, free flowing, or rigid.
- Line in space implies movement as the eye, hand, and/or body follows its path.
- Line may sometimes define or imply a form.

Elements of Design: Form

- Form is the 3D equivalent to shape.
- Form indicates mass, volume, bulk, solidity, and weight.
- Forms may contain empty space or holes which are called voids or negative space. These are sometimes as important as positive space.

Elements of Design: Form

- Form may be made by building up materials which is additive sculpture.
- Form may also be made by taking away material from a solid form which is subtractive sculpture.

Elements of Design: Texture

- Sculpture uses 3D materials and surfaces.
- Texture in sculpture is actual texture instead of implied texture in 2D art.
- Artists can use materials with specific textural qualities and materials with which they can create texture in their art.

Types of Sculptures

- **Sculpture**: A three-dimensional work of art. Sculptures may be carved, modelled, constructed, or cast. There are different types of sculptures such as assemblage, in the round, and relief.
- **Assemblage**: A three-dimensional piece of art made of various materials such as found objects, paper, wood, and textiles.

Types of Sculptures

- **In the Round**: Sculpture which is viewed from all sides and is freestanding. The opposite of relief.
- **Relief**: A type of sculpture in which the form projects (or “pops up”) from a background. There are three types of relief: high, low, and sunken. In high relief, the forms stand far out from the background. In low relief (bas-relief), they are shallow. In sunken relief, the image is carved into a flat surface and the highest parts are level with the original surface of the material being carved.

Assemblage

- Raoul Hausmann
(Austrian, 1886-
1971)
- *Mechanical Head
[or, The Spirit of
Our Time]*

In the Round

- Salvador Dalí
(Spanish, 1904-1989)
- *Lobster Telephone*
- 1936

Relief

- Greece
- Little girl with doves
- 450-440 BCE
- Parian marble relief

Paper Mache Visual Pun

You will create a larger than life **in-the-round** sculpture that is based on a visual **pun** or play on words and is inspired by the Pop Art Movement.

Your sculpture will be a visual pun or play on words.
For example: butter fly (butter with wings)

Objectives:

- Interpret a phrase or word in 3-D making a visual pun - play on words.
- Create an **armature** and construct paper maché sculpture
- Exhibit craftsmanship in papier maché and painting
- Learn about **Pop Art Movement**.

Paper Mache Visual Pun

Your final product may be:

- Humorous**

- Allegorical** (a symbolic representation, a pictorial device in which objects stand for abstract ideas, principles, or forces, so that the literal sense has or suggests a parallel, deeper meaning)

- Metaphorical** (one thing conceived as representing another; a symbol, a figure of speech in which a word or phrase that ordinarily designates one thing is used to designate another, thus making an implicit comparison, as in "a sea of troubles")

- A visual oxymoron** (A pictorial contradiction-a lead balloon, clear as mud)

- Self-Contradictory**

- A Parody** (artistic work that imitates the style of an author or a work for comic effect or ridicule, intentional mockery)

Paper Mache Visual Pun

In-the-Round Sculpture Requirements:

- You will need to sketch a *detailed* drawing of visual pun sculpture.
- Minimum is larger than life size and no smaller than 10cm x 10cm x 10cm in any direction.
- Maximum size is questionable.
- Added Material - Add something interesting to your piece to make it stand out.
- You must be able to finish your end product in an accomplished, expressive, and neatly executed manner.
- Your sculpture must be **freestanding**.

Paper Mache Visual Pun

Process:

- Construct armature with cardboard, wire, wire screening - secure with masking tape. Aluminum foil can be added for details and for smoothing over surface.
- Apply at least two layers of newspaper paper maché - final layer can be white newsprint to make painting easier.
- Allow to dry - paint with acrylics and liquid tempera

Paper Mache Visual Pun

Paper Mache Visual Pun

Paper Mache Visual Pun

Project will be marked on the following:

- ➔ Visual Pun Drawing
- ➔ Visual Pun Questions
- ➔ Followed Instructions
- ➔ Effort/Neatness
- ➔ Level of Completion
- ➔ Quality of Assemblage
- ➔ Creativity

MARKING SCALE

- 4 = Excellent
- 3 = Very Good
- 2 = Average
- 1 = Poor
- 0 = Incomplete