AVI 3MI Mrs. Folino

CULTURE-INSPIRED ANATOMY SCULPTURE

Choose an ancient/traditional culture from below and create a sculpture of a piece of human/animal anatomy that embodies some of the characteristics of that culture.

Ancient Greece

Australian Aboriginal

Ancient Rome

Northwest Pacific Coast (First Nations Art) Ancient Japan
Ancient China

African

Other
Method:

You will be creating a piece of SCULPTURE-IN-THE-ROUND by using an ADDITIVE METHOD of clay construction.
Requirements:
During your lab period, use the provided websites on famous sculptors and your chosen culture to PRINT OUT some ANATOMY IDEAS and other IMAGES to incorporate into your sculpture design. Glue these into your sketchbook.

You must include the following in your sculpture:

1. A part of human or animal anatomy inspired by a famous sculptor. This may also include a mythological creature/animal/god/human native to the culture you have chosen (you may choose to sculpt a hand, foot, torso, part of a face, arm, etc.)

2. A plant/flower, pattern, symbol, or motif native to the culture.

3. ADD or INCISE the above details/textures onto the anatomy that reflect/signify the culture. E.g. Dot painting (Australian Aboriginal), Scarification (African/Maori/Western Pacific peoples), Dragon (Ancient China), Mehendi/Henna Tattoos (East Indian)

4. You will paint your clay vase using acrylic or watercolour paint and finish it with acrylic gloss medium.

5. Your Culture-Inspired Anatomy piece must not exceed 30-35 cm in height and 20 cm in width.
[image: image1.jpg]

Process/Sketchbook Drawing of Culture-Inspired Anatomy Piece
1. 4-5 print outs of Sculpture Examples/Views – 5 mks

2. 3-4 print outs of Cultural Details/Examples – 5 mks

3. Front View of Sculpture: Fully rendered in coloured pencil crayon - 15 mks

4. Back View of Sculpture: Fully rendered in coloured pencil crayon – 15 mks

5. Measurements of Sculpture: Approximate Height and Width – record in sketchbook
Due Date for Process Work/Two Sketches: _____________________________________

Work Periods on Sculpture: Approx. 12 classes (last 2 wks of March/1st 2 wks of April)
Due Date for finished unfired Clay Vase: ___________________________________
