Thesis Exhibition

MFA & MDes

2013

University of Washington School of Art

Contents

7

Jared Bender

8

Phillip Carpenter

9 Carly Cummings

10

Lacy Draper

3 Foreword Christopher Ozubko

4 About the Exhibition Sylvia Wolf

5 The Fruitful Season Lauren Palmor

> 11 Mike Fretto

24 Contact Information

25 Acknowledgements

12 Dakota Gearhart 13

Kari Gaynor

23 Ryan Weatherly

14 Meg Hartwig

15 Margarita Iordache

16 Dave Kennedy

17 Stephanie Klausing

18 Joshua D. Nelson

19 Adriel Rollins

20 Travis-David Smith

> 21 Melanie Wang

22 Marcus James Watson

EVERY YEAR I LOOK FORWARD to the exhibition at the Henry Art Gallery that showcases the work of our graduate students. For two years these students have been forging a course of inquiry, investigation, and experimentation while benefitting from constructive interactive relationships with fellow colleagues and a faculty of professionals. Students and faculty from diverse cultural, educational and professional experiences come together to engage in critical discourse that challenges and strengthens students' understanding of art and design theory, research methodology and practice.

During their time here, students take a combination of graduate studios, seminars, art history courses, and directed independent study projects that culminate in a graduate thesis project, exhibition, and document. A strong commitment and dedication to the process of creating and sound critical thinking is also expected of the graduate-level student. They are encouraged to identify and expand their own voices as artists and designers. As educators, it is our goal to prepare our graduates not only to be skilled artists and designers, but also to be leaders in their area of study, offering sophisticated approaches to imagery and insightful perspectives within our global society. This attention to educational outcomes is why the UW School of Art has been recognized as one of the top graduate programs in the United States.

This year, the 17 graduate candidates are comprised of two groups: 12 MFA (Master of Fine Arts) students from the Division of Art, and five MDes (Master of Design) students from the Division of Design.

Please celebrate with us the outstanding achievements of the class of 2013.

CHRISTOPHER OZUBKO, Director, School of Art

About the Exhibition

THE HENRY ART GALLERY WAS founded as Washington State's first art museum in 1926 by Seattle entrepreneur Horace C. Henry, on the principle that art stimulates inquiry, fosters knowledge, and builds healthy communities. Today, the Henry is internationally recognized as a pioneer in the research and presentation of contemporary art. We engage artists to consider the museum as a studio or laboratory for creativity, and our exhibitions and programs invite audiences to push the boundaries of traditional thinking. In all that we do, we live our mission: to advance the art, artists, and ideas of our time.

For decades, the Henry has partnered with the University of Washington's School of Art in hosting its Master of Fine Arts (MFA) Thesis Exhibition. We are delighted to have added the recently designated Master of Design (MDes) degree. Our presentation of the MFA & MDes Thesis Exhibition is a hallmark of our commitment to supporting artistic innovation and a culture of creativity campus-wide. We serve as a cultural resource and training ground—opening our doors and resources without charge—for over 50,000 students, faculty, and staff. The museum actively participates in the academic life of University students by offering jointly-developed courses, student internships, practicums, and work study opportunities, and we collaborate with over 20 academic departments and 10 other units across campus. The Henry encourages access to and research of the 25,000 objects in our permanent collection through our Elenaor Henry Reed Collection Study Center, the only facility of its kind in the region, where visitors can study from original works of art.

It is a pleasure and a privilege to celebrate the achievements of this year's graduates in art and design! For many of these students, this has been their first experience working with a professional museum staff and crew. Special recognition goes to Henry Head Preparator and Exhibition Designer, Jim Rittiman, an artist himself, who has worked with students throughout the year to develop their installations and realize their visions. Jim has been facilitating the MFA Thesis Exhibition since he arrived at the Henry in 1983. Thanks also go to our colleagues at the School of Art, in particular Chris Ozubko, Director; Jamie Walker, Associate Director; and members of the faculty for partnering in this initiative. But above all, we thank this year's graduates for making the art that is the subject of this exhibition and for sharing with us in this important juncture in their lives. We applaud them for their educational achievements and wish them the very best as they launch their careers. Congratulations to the 2013 recipients of the School of Art's Master of Fine Arts and Master of Design degrees!

SYLVIA WOLF, Director, Henry Art Gallery

The Fruitful Season

Lauren Palmor PhD Student, Department of Art History

SPRING AT MOST ART SCHOOLS is a fruitful season. It is a time when emerging artists harvest the yield of their individual practices and present it to the public.

To arrive at this juncture, the students in the MFA and MDes programs have engaged in dialogues and explorations that reflect their faith in the creative process and their respective means of expression. Over the past two years, these artists and designers have been given time, space, and license to work in a variety of forms and media, developing and refining their mastery of matter and meaning. From the School of Art building to Sandpoint and the CMA, each contributor to this exhibition has had to gain the knowledge required by their medium and marshal the patience required by its practice.

The University of Washington School of Art is clearly not interested in producing artists who share a unified perspective, and therefore identifying a common thread in the work of seventeen inventive individuals is an ungraspable task. However, in each field of practice, comparable themes emerge within their distinct context, demonstrating that all these artists have stretched with confidence beyond levels of personal comfort, past previously established conventional boundaries and conceptual limitations.

To showcase their work in visual and industrial communication, design students at UW have invested considerable energy in exploring the varied questions posed by ideas related to education, community engagement, and technology. As a practitioner of industrial design, ADRIEL ROLLINS celebrates his materials while appealing to the senses. By employing digital and manual skills in his practice, he acknowledges the innumerable possibilities inherent in his discipline. In her visual and technological studies, MELANIE WANG visually maps the rhythms and patterns of language. Her resulting work encourages viewers to engage with grammar and meaning by locating graphic equivalents for the structures of speech.

Design students at UW have also partnered with other institutions and availed themselves of sundry environments to pursue their practice beyond the confines of the School of Art. MIKE FRETTO teaches design in open workshops in order to embolden individuals to articulate their passions through graphic design. By helping others express themselves visually, he calls attention to design's potential capacity to function as a means for building community. In his work in the field of healthcare, JOSH NELSON investigates design as an instrument for understanding the experiences of chemotherapy patients. By identifying links between data, healthcare providers, and patients, Nelson seeks to assemble these relationships into new ways of addressing cancer care. KARI GAYNOR draws on her perspective as a designer to explore the unique social problems associated with the historic Pioneer Square area in downtown Seattle. By viewing a distressed neighborhood from a visual, experiential, and retail perspective, Gaynor tells the story of the numbered victories and losses that can be experienced within these few city blocks.

Those working in 3D4M share a common drive towards that which is tangible and technically complex. A passion for problem solving and an affinity for recycled and found materials can be observed in the work of MEG HARTWIG and STEPHANIE KLAUSING. Hartwig uses sculpture and construction to identify commonalities between context and matter. By placing her work in specific sites, she highlights the limits and potentialities of space, place, and making. Klausing focuses on the essential elements of form and process. Her thoughtful and sensitive communion with clay connects her own endeavors with those of the generations of ceramics practitioners who preceded her. Works by JARED BENDER and LACY DRAPER address the body, labor, movement, and the trappings of human endeavor. In his tool wall hieroglyphs, Bender contemplates the possibilities presented by manual labor and human history. Draper's corporeal investigations point to strength, swiftness, movement, and the ways in which these things can and cannot be quantified through visual practice.

MFA students of painting and drawing have all reached beyond the limitations of practice to which they had previously grown accustomed. TRAVIS-DAVID SMITH has refused to confine himself to one medium, instead committing his work to acts of remembrance. His meditations on custom, place, and poetry take the form of ritual performed both inside and outside the studio space. MARGARITA IORDACHE employs the tools of painterly representation to convey her ideas on belief and narrative. Her paintings construct and deconstruct understandings of traditional religious tropes, making visual her personal reflections on faith and art.

MARCUS WATSON challenges notions of the male gaze, transposing the element of queer American experience into the realm of appearance and surveillance. By drawing on his command of the elements of color and scale, Watson makes powerful representations of social contrasts and psychologies of experience. In her portrait experiments, CARLY CUMMINGS focuses on the human face and the performance of expression. While considering diverse variables, such as psychology, behavior, and color, Cummings paints confessional moments and compositional moods. RYAN WEATHERLY'S studies of the face are the result of gestural distortions and chromatic tensions. He paints atypical states of mind with hallucinatory disquiet, engaging with portraiture as something that conceals as much as it clarifies.

Judging by the displayed works, practitioners of photomedia at the University of Washington revel in that which is socially charged, performative, and complex. Here one may observe a comfort with ambiguity, an audacious starting in the middle of an idea and then endeavoring to find its beginning as well as its end. PHILLIP CARPENTER has reached beyond photography, applying critical material investigations to the problem of the space between things. By making negative space physical, his work endeavors to uncover the instruments of closeness, exchange, and human relationships. DAKOTA GEARHART addresses her pursuit of empathy by confronting emotional adeptness through surprising means. By negating the expressive distances between people, species, and spaces, her videos challenge the condition of the other and its relation to the self. DAVE KENNEDY'S respect for objects also aligns with matters of identity. Kennedy uses allegory and evidence to probe the world around him through cross-media interpretations of personal encounters.

This exhibition celebrates two years of time, support, and practice in various media and a variety of spaces. Addressed as a single display, this collection of undertakings is saturated with diverse approaches and individual experiments. While this exhibition is a thesis show, it is by no means a culmination of its participants' distinctive pursuits. To describe it as a "culmination" might imply that here one might find some kind of completion or an endpoint of a terminal experience. Rather, this is but a way station on the road towards ultimate accomplishments, deeper reflection, and heightened confidence. In other words, this is a celebration of a rich harvest and the seasonal abundance of artistic fruits.

Jared Bender

Lineage [detail] Concrete 168'' x 60'' x 6''

Phillip Carpenter

THIS PAGE Joe Wills, Nashville, TN & The Space Between Two People. Unfired porcelain, painted plywood, & color photograph

OPPOSITE The Space Between a Truck and Myself. Unfired manganese clay 15" x 10" x 7"

Carly Cummings

THIS PAGE Kat [detail] Oil on canvas 72" x 90"

OPPOSITE Marcus [detail] Oil on canvas 36" x 180"

Intro 101: Conditioning the Conditioned [detail] Film & objects

Mike Fretto

BELOW Design for Us Participant Posters Community workshop participants with their final posters; screen print on paper 13" x 19" each

OPPOSITE Design for Us Community advocacy design workshop

Dakota Gearhart

The Observatory of One to Another Without Doubt, Hesitation, or Fear Xeroxed ash, watered down collagen, repurposed spruce, silvered polyethylene, & digital light projection

The Ups and Downs of Pioneer Square Single-channel video (approx. 20 minutes)

Meg Hartwig

Load/Back n' Forth Rockin' Horse Created, found, and ordered significant objects within vicinity 180" x 264" x 60"

Margarita Iordache

"They found Him in the temple, sitting in the midst of the teachers, both listening to them and asking questions" Luke 2:46 Oil on canvas 48" x 48"

Dave Kennedy

THIS PAGE Danny Ultrachrome archival pigment photograph 38" x 38"

Rochelle Ultrachrome archival pigment photograph 38" x 38"

OPPOSITE Dave Ultrachrome archival pigment photograph 38" x 38"

Stephanie Klausing

THIS PAGE parking lot plant planter Ceramic & plant 13" x 9" x 11"

> OPPOSITE planter, dead plant Ceramic & plant 15" x 27" x 16"

Joshua D. Nelson

Chemo Kids, Collaborative Educational Game Digital & physical models

Adriel Rollins

THIS PAGE 3-Legged Tractor [sketches] Stack laminated solid hardwood, steel, & oil/wax finish 26" x 26" x 17"

OPPOSITE Treble Clef Wall Desk [sketches] Micro-laminated teak veneer, steel, solid wood, oil/wax finish 32" x 34" x 11"

X

Travis-David Smith

standing between impressions Archival pigment print on Tyvec 60" x 80"

Melanie Wang

Parts of speech experiment Data visualization using the Processing language

road now it was day. The BOY TURNED in the blankets. Then HE OPENED his EYES. HI, Papa, HE In case they had to abandon the cart and make a run for it. Clamped to the handle of the cart WAS a chr Below in the little valley the still gray serpentine of a river. Motionless and precise. Along the shore a burde D the RIVER by an old concrete bridge and a few MILES on they CAME upon a roadside gas station. T HALT APRON and FOUND the TANK for the pumps. The CAP WAS gone and the MAN DROP in place. The windows intect. The DOOR to the service bay WAS open and HE WENT IN. A standing al barrel full of trash. HE WENT into the office. Dust and ash everywhere. The BOY STOOD in the do PICKED UP the PHONE and DIALED the NUMBER of his father's house in that long ago. The BOY CART off the road and tilted IT over where it could not be seen and THEY LEFT their PACKS and F in the floor decanting them of their dregs one by one, leaving the BOTTLES to STAND upside down d slutlamp to light the long gray dusks, the long gray dawns, YOU can READ ME a STORY, the BOY S wing over the road and the sagging hands of blind wire strung from the blackened lightpoles whining thinly MOTELS. EVERYTHING as it once had been save FADED and WEATHERED. At the top of the country below them, HE GOT the BINOCULARS OUT of the cart and STOOD in the road and GL. . The BOY leaned on the cart and adjusted the WHEEL. What do YOU SEE? the MAN SAID. Noth he standing trees to where he'd seen a running ledge of rock and THEY SAT under the rock overhang and s just the dripping in the woods. When it had cleared they went down to the cart and pulled away the tarp a he boy trying to warm him. Wrapped in the blankets, watching the nameless dark come to enshroud them. T OK the BOY'S HAND and THEY WENT to the top of the hill where the road crested and where the he side of the hill WAS little more than a mote of light and after a while THEY WALKED back. Everyth an WE LEAVE the LAMP on till I'm asleep? HE SAID. Yes. Of course WE can, HE WAS a long TI AID. Yes. Of course. ARE WE going to DIE? Sometime. Not now. And WE'RE still going south. Yes. So u something? Yes. Of course YOU can. What would YOU DO if I died? If you died I would WANT to I CARRIED on the bleak and temporal winds to and fro in the void. Carried forth and scattered and carrie e gray DAY BREAK. Slow and half opaque. HE ROSE while the boy slept and pulled on his shoes and

@reseeredseres @reseere @ eie egstere : res contests (@reseere ej@resderete) Designed and the second and the second and the second and a second and a second and a n nienen senter desteren eine besteren desteren desteren desteren ander der ichnen------the designed with assess with different state in the state of the stat

Marcus James Watson

> For Your Eyes Only Oil on canvas 96" x 120"

Untitled [in progress] Oil on canvas 92" x 172"

Master of Fine Arts

Master of Design

3D4M

Jared Bender jared-bender.com jared.r.bender@gmail.com

> Lacy Draper ldrape1@gmail.com

Meg Hartwig flickr.com/photos/meghartwig meghartwig@gmail.com

Stephanie Klausing stephanie.klausing@gmail.com

PHOTOMEDIA

Phillip Carpenter phillipcarpenter.com

Dakota Gearhart <u>dakotagearhart.tumblr.com</u> <u>dakotaeriegearhart@gmail.com</u>

Dave Kennedy <u>davekennedyimages.com</u> <u>dave@davekennedyimages.com</u>

PAINTING & DRAWING

Carly Cummings carlyhelencummings@gmail.com

> Margarita Iordache <u>rita2go@gmail.com</u>

Travis-David Smith <u>travisdavidsmith@gmail.com</u>

Marcus James Watson marcuswatsonart@gmail.com

Ryan Weatherly <u>ryan.weatherly1@gmail.com</u>

INDUSTRIAL

Joshua D. Nelson <u>jdnelsonid.com</u> jdnelson.id@gmail.com

Adriel Rollins <u>adrieldesign.net</u> <u>adriel@adrieldesign.net</u>

> INTERACTION Kari Gaynor

<u>karigaynor.com</u> kegaynor@gmail.com

VISUAL COMMUNICATION

Mike Fretto <u>mikefretto.com</u> <u>mikefretto@gmail.com</u>

Melanie Wang <u>cargocollective.com/melaniewang</u> <u>mkwang@uw.edu</u>

School of Art Acknowledgements

DIVISION OF ART

Paul Berger David Brody Lou Cabeen Rebecca Cummins Ann Gale Ellen Garvens Layne Goldsmith Philip Govedare Denzil Hurley Doug Jeck Curt Labitzke Zhi Lin Amie McNeel Helen O'Toole Shirley Scheier Akio Takamori Timea Tihanyi Jamie Walker John Young Mark Zirpel

DIVISION OF DESIGN

Sang-gyeun Ahn Karen Cheng Magnus Feil Annabelle Gould Tad Hirsch Kristine Matthews Dominic Muren Christopher Ozubko Axel Roesler Douglas Wadden

DIVISION OF ART HISTORY

Susan Casteras Meredith Clausen Ivan Drpić Patricia Failing Sonal Khullar Margaret Laird Estelle Lingo Stuart Lingo Haicheng Wang Marek Wieczorek Robin K. Wright

ADVISORY BOARD

Judi Clark Gary Crevling John & Laurie Fairman Jennifer Henneman William Ingham Gayle Jack Harold Kawaguchi Jack & Layne Kleinart Linda LaResche & Michael Von Korff George & Alice McCain Alison Milliman Kierra Neher Sheryl Rasmussen Anne Traver Kathie Werner

THANK YOU TO OUR CONTRIBUTORS & DONORS

GPSS The Graduate School The Henry Art Gallery Lambda Rho Art Honorary Society The School of Art

CATALOG DESIGN

Daphne Hsu, VCD '13

PRINTING

The Copy Company Printing & Imaging

SCHOOL OF ART

Box 353440 University of Washington Seattle, WA 98195-3440

> phone 206 543-0970 fax 206 685-1657

<u>art.washington.edu</u>

This is the fruitful season.