Wind in the Grass: 10,000 Acres of land and sky
Sabbatical Report: JS Bird, Art and Applied Design
Sabbatical: Fall 2014

birdj@lanecc.edu jsbirdart.com

This report is structured as follows: Written first is the intent as described on my sabbatical application. Below that and indented is what I actually did on my sabbatical.
My sabbatical was invaluable in the development of new art work. As with my last sabbatical, what I thought was going to happen evolved into something else, altering the focus of my sabbatical to some degree.
Sabbatical intent:
· Create a body of paintings focused on the content of myth and imagery of Psyche as a symbol of the Projection of the Divine Feminine Image, which is simultaneously worshipped and oppressed, as seen so rampantly in contemporary media culture.
· Attend an artist residency to focus significant time and energy on studio art.
· Travel to Santa Fe to study contemporary art and discover viable galleries for art exhibition in a vibrant and significant art market.
· Exhibit work created from my sabbatical in both local and national exhibitions.
Art:

Intent and Plan (as submitted in Sabbatical application): The main scholarship activity I will engage in is the continued development of a body of artwork, first developed during my last sabbatical in 2010, related to the concept of the projection, worship and oppression of the divine feminine as related to the myth of Psyche and contemporary images of the sexualized feminine. Use time at an artist residency to deeply focus on this body of work.

Sabbatical Results, Artistic Thematic Exploration, July, August: as intended, I did continue to work on a body of work based on the projection of the divine feminine image, and more specifically the Idealized feminine presence so rampant in media culture.

Influenced from the writing of Robert Johnson and the Greek myth of Psyche, I believe the projection of the divine feminine image is actually a projection of an archetypal inner feminine Goddess energy that lives within all of us. (It is no coincidence that Victoria’s secret models often wear wings while modeling, symbolizing their divinity).

This subjugation of this divine feminine energy is, I believe, a major aspect of misogyny. Misogyny is described as the “hatred or dislike of women or girls. Misogyny can be manifested in numerous ways, including sexual discrimination, denigration of women, violence against women, and sexual objectification of women.”
However I believe misogyny is the fear of the feminine. When considered in this larger context, this phenomenon can encompass other aspects of life that are oppressed and violated, such as the disregard of the environment (often considered feminine - Mother Earth), vulnerability, yielding (seen as weakness), and many other aspects of humanity that have been labeled traditionally or archetypally as feminine. Thus I appropriate images of women from media culture that are seen as sexualized, romanticized, objectified, idealized but also oppressed, submissive, or captured, and attempt to build an allegory that will call into question just how these images should be viewed. If I am Successful the viewer should experience some sense of both attraction and revulsion when viewing the image.
Sabbatical Results, Artistic Aesthetic Exploration: Aesthetically I continued to develop the use of multiple panels with this imagery (specifically the triptych). Influenced from traditional Japanese Screens, I use multiple panels to function as an individual piece and as a section of a larger image simultaneously. I continued the investigation of pattern, both as an aesthetic device, as an idea of decoration, and relating to the concept of decorating the body to move closer to divinity. I continued the use of bright (Pretty) colors associated with cultural views of girls and femininity; pink, yellow, purple - colors you would see on a Barbie Doll castle.

Too this end I created three significant triptychs, Psyche’s Lamp # 3, Psyche as Eros’s Target, and what I consider my Magnum Opus and possible culmination of this body of work, Psyche as Sleeping Beauty (image 1). These pieces are available for viewing at jsbirdpaintings.com
After completing the last triptych I decided I had gone as far as I could with this body of work in its current conceptual and artistic form. I do not know whether I achieved my original thematic intention of not. It was a risky thing to do on many levels. I do know that to go further the work would have to change, perhaps to become more provocative, or perhaps less literal, time will tell. I finished this work shortly before my art residency.
Art Residency/ Studio Work:
Intent and Plan (as submitted in Sabbatical application): Apply for and receive an art residency, fall 2014. To use uninterrupted intensive studio time to continue the body of work that has substantially re-invigorated my studio art.

Sabbatical Results, Artist Residency: As planned I applied to three art residencies; Playa in Eastern Oregon, UCross in Wyoming, and Jentel in Wyoming. I was awarded a five week residency at Jentel in Banner Wyoming. A residency offers the opportunity to focus on studio work while being provided a studio, living space and meals, so I could focus solely on the artwork.

Just before I left for Jentel I began another Psyche triptych and took it to the residency to finish. Shortly after working on it at the residency I realized the imagery was not working the way I had hoped and made drastic changes to the image. After working on the second adaptation for multiple days I was still not happy with the result.
Meanwhile I was in the beautiful and endless expanse of the Wyoming landscape, on thousands of acres of open rangeland, with rolling hills of grass, creeks, and gullies in three directions and the Bighorn Mountains in the West. Every morning I would rise at or near dawn and hike to the top of the hills to witness the sunrise, the endless expanse of hills, dry grass dancing in the wind, and abundant wildlife, including hundreds of deer, antelope, moose, porcupines, fox, coyotes, snakes and innumerable birds, including golden eagles and magpies. Usually I would return again at dusk.
Thus, not surprisingly, I began to respond to my surroundings in my art work. Previous to attending Jentel I had also occasionally worked on a series of paintings using bird imagery juxtaposed with decorative and geometrically structured environments. I did not consider this work to be my serious art; it was more like a lark (pun intended).

However, being in the land of Wyoming this work began to take on new life, and I deeply investigated this work as serious art. In particular the expanse of land and sky, or to be more accurate, grass and sky, deeply affected my work in ways I did not foresee. I worked at creating the complex colors of the grass and sky in my work, (without success I might add, I never did capture the color of the grass, with multiple hues and changing light and color). However I did develop more complex relationships of form, color and pattern in this work, such as Wyoming I, Sing Call (image 3), and Wyoming III, Wind in the Grass (image 4)
Thus the true focus of my sabbatical work became the juxtaposition of bird imagery with text, geometry, pattern, and color investigation. I continued to investigate and experiment with similar aesthetic concepts as in the Psyche series, including the use of pattern, text, and multiple panel images. I created twelve bird pieces, including two diptychs and completed one Psyche triptych, Psyche as the Red Madonna (image 2) during the residency. The triptych I brought to the residency was abandoned and I believe Psyche as the Red Madonna may be the last piece I will create that explores this content.
Since the residency at Jentel I have worked diligently on the bird pieces, and continue to develop and exhibit these pieces.
Travel, Investigation and Research of Contemporary Art in a Vibrant Art Market.:

Intent and Plan (as submitted in Sabbatical application): Travel to Santa Fe to study contemporary art and discover viable galleries for art exhibition in a vibrant and significant art market.
Sabbatical Results, Travel: As planned I traveled to Santa Fe, New Mexico and spent three days researching galleries, viewing and studying artwork, talking to gallery owners, curators and artists. Made connections and submitted art to, and will continue to submit art to, at least ten galleries in Santa Fe. Have possible opportunities in two galleries, Deloney Newkirk and Giacobbe Fritz.
Traveled to Jackson, Wyoming and spent two days researching galleries, viewing and studying artwork, talking to gallery owners, curators and artists. Made connections and submitted art to, and will continue to submit art to, at least four galleries in Jackson. Have possible opportunities at the Diehl Gallery.

Travel Added Bonus: The opportunity to spend significant time viewing contemporary artwork in vibrant and active art markets was much more significant to my studio work than I expected. I was inspired and motivated by much of the work I saw, in the development of surface and color, use of materials, imagery, scale and scope. The bird imagery I have worked on since my sabbatical, and continue to work on, has fundamentally changed because of these two experiences. I have fundamentally changed the way I think about this work. Previous to my travel I focused on the environment of the painting and the bird was a small part of the overall image. Since my travel I have committed to a much larger scale, both in the size of the images I am creating, and in the scale of the bird used in the image. Currently I am working with large birds, raptors, owls, and herons; painted life size or larger and acting as the emphasis of the painting, rather than emphasizing the environment. This may not seem a large or significant change, but it has radically shifted how I think about the work, and for the better, I believe.
INTENT AND PLAN, Growth, Professional Scholarship: Exhibit work from the sabbatical in both local and national exhibitions.
Professional Scholarship: I have exhibited work created during the sabbatical, or in direct influence from the scholarship in the following venues.
· Zintkala Wyunpi: Solo exhibition of paintings, Vistra Gallery, Eugene, OR. February 2015

· Aviarum Naturalis: Two person exhibit, Memorial Union Concourse Gallery, Oregon State University, Jan, Feb 2015

· The Crow Show: The Studio Door, San Diego, CA. Feb 2015

· Ongoing gallery representation at Vistra Gallery, Eugene, OR

· The Community College Moment, 2015

Upcoming Exhibits:
· Two person show, Jacobs Gallery, summer 2016
· Sabbatical Exhibition, LCC art Gallery
· Taking Flight, David Joyce Gallery, October 2015
Growth and Departmental Relevance:
The extended time spent in my studio creating pieces related to the two bodies of work as described above has assisted in maintaining a vibrant and active connection to process, artistic theory and practice, and thus has assisted my studio teaching in a myriad of ways. It has proved to be invaluable in the continued and re-invigorated facilitation of the creative endeavors of my students, and honing my skills and pedagogy as a teacher.

Creating work and visiting contemporary art markets has helped develop new concepts to integrate into student projects and re-connect with contemporary artists, artistic trends and theory.

JS Bird 2015
[image: image1.jpg]

Fig 1

[image: image2.jpg]

Fig 2
[image: image3.jpg]Wyoming I: Sing Call (diptych) 22"x 30" each panel acrylic on paper

Fig 3.

[image: image4.jpg]22" x 30" acrylic on paper

Fig 4

