Thematic Studies

Select a subject that inspires you enough to create 3-5 exercises. The reference should be a point of departure, not something you copy exactly. (copy right issues as well as your own artistic development demand this.)
Suggested references:
· Sketches

· Photos you have taken, different photos you’ve taken of the same subject matter

· Magazine references, each of the same subject
· Inspiration from literary sources; poetry, verses, text, political writings
As you search for a subject, make certain it is something engaging enough to revisit a number of times. This is the dilema all artists face. As an artist when you investigate a subject more than once the artist becomes more intimate with the forms. You are challenged to see the object / subject in a new way each time.
Purpose:

For Portfolio Review, Series or suites of thematic subject matter add value and show a degree of serious study to institutions evaluating a portfolio.

Artist Examples: Wayne Thiebaud, Gordon Cook, O’Keefe, Kahlo, Morandi

[image: image20.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

Student Examples:

[image: image4.jpg]

 [image: image5.jpg]

 [image: image6.jpg]

Still-life objects

3 self directed compositions

Yours will of course be handled in the mediums of your choice.
 ‘Cornell’ Box Exercise

Create a diorama of shapes forms, images, in a box (no less than 11”x14”)
Based on Joseph Cornell’s format.

[image: image1.jpg]

[image: image18.jpg]

Visit Art Institute of Chicago

‘Content driven’ built assemblages
"[Cornell] spent most of his life in a frame house on Utopia Parkway in Queens, New York, with his mother and his crippled brother, Robert. From there this reclusive, gray, long-beaked man would sally forth on small voyages of discovery, scavenging for relics of the past in New York junk shops and flea markets. To others, these deposits might be refuse, but to Cornell they were the strata of repressed memory, a jumble of elements waiting to be grafted and mated to one another. [image: image11.png]

"In the studio he would sort his finds into their eccentric categories - 'Spiders,' 'Moons,' and so forth - and file them with boxes of his own mementos, like love letters to Jennifer Jones and other movie stars or ballet dancers he'd never met; and from them he made boxes.
Choose a theme, consider subjects (content) that has meaning for you: life,death, love, nature, personal items, memory, etc…
Create a diarama. This assemblage can be as detailed or simple as you desire. This creation is part of your grade. Use craftsmanship-it is a work of art in itself. Google Joseph Cornell or visit artchive.com to see more examples of his work.
Consider light source before you begin your compositional studies of the subject.

[image: image19.png]

Consider differing your compositions from this assemblage as

 you work through the series. Address these 2 options in the series.
· One will take the picture plane within the box

· The second treated as a whole; shallow space-

 similar to the Trompe l’oeil style of William Harnett

 (google him; google images or go to artchive)
Independent Suite

 Focus Compositional

 Diversity

Bring in: Your own group of objects that you want to work from.

 Light source.

You are required to create four very different compositions based from a set of still life subjects of your choosing.
Review Design Elements & Principles Handout.

Consider, differing balance. Open vs. Closed composition.
Emphasizing negative space.
Focal point; what are your options for creating this? Through color, texture, strong line, exaggerated value?

Purpose:

For Portfolio Review, Series or suites of thematic subject matter add value and show a degree of serious study to institutions evaluating a portfolio.

If successfully created, this exercise will give evidence that you are proficient in creating diverse compositional studies from one subject on your own.
Student Examples:

[image: image12.jpg]

[image: image13.jpg]

Still-life objects

Still-life objects

4 self directed compositions

4 self directed compositions

(2 pastel, 1 pen & ink wash, 1 charcoal)
 (2 pastel, 1 pen & ink wash, 1 conte’)

Content Project

Content Focused.

Mixed Media, all drawing styles, materials, collage (Xerox, magazine, your own

sketches, etc…)

Large Format, 30”x40” paper.

This project is a chance to ‘break outside the box’. I

t will still be evaluated in formal ways. (composition, creativity, execution, preparation).

· You may begin Theme project as soon as you have instructor approval of topic and resource materials. (sketches, visual references, literary sources)
· 2-4 thumbnail compositional sketches required before moving to large format work.
· Student and Instructor will decide a calendar for completion.

This should be a two week project. It requires outside of class research and preparation. Class time should be devoted to

Example Topics
· Nuclear power

· War

· Arms race/political aggression

· Peace

· Love

· Friendship

· Family

· Equal rights: Women’s rights in 3rd world countries

· Hunger: starvation

· Greed

· Materialism

· Violence: Domestic, youth related (gangs), inherent…

· Faith

· Political Concerns: education, healthcare, …

· Prejudice/Racism; overt -S. Africa, undercurrents-U.S.

· Environmental concerns; pollution, global warming, species extinction
· Natural Disasters: effects
Once you have Decided your Subject you should Immediately begin Collecting Visual Resources to draw from or collage
· Magazine clippings (images, text, etc…)

· Newspaper photos, headlines,..

· Photos

· Xerox (color or B/W)

· Computer generated imagery

· Sketches, your own…
Student Examples:

[image: image14.jpg]

 [image: image15.jpg]OTHIN
EAD H

Feminism

Gun Control

[image: image16.jpg]

 [image: image17.jpg]

Student’s car

 Diet & Health

(future graphics design major)
