3-D Design Vocabulary

abstract: the reduction and/or simplification of an image or object to an essential aspect of its form or concept.

activated space: the area controlled by a physical object, including its physical volume or mass and the surrounding or enclosed space

additive sculpture: a physical object constructed from separate parts which have been connected using glues, joints, stitching, welds, etc.

applied design: the application of visual and aesthetic design principles to functional and practical objects (see also industrial design).

architecture: relating to the design and construction of buildings or structures.

armature: a skeleton that provides support for other materials (for example, a metal or wooden skeleton to support clay for a figure sculpture).

assemblage: an additive method in which the artist or designer constructs the artwork using objects and images which were originally created for another purpose. Essentially, assemblage can be defined as three-dimensional collage.

balance: an arrangement of parts achieving a state of equilibrium among opposing forces or influences; a feeling of equality in weight, attention or attraction of visual elements as a means of accomplishing a sense of unity. The major types of balance include symmetrical, asymmetrical, and radial.
· symmetrical: a form of balance that is created when shapes are mirrored on either side of an axis, as in a composition that is vertically divided down the center.
· asymmetrical: dissimilar elements that are arranged in such a way to balance or equal other combinations of dissimilar elements; informal balance.

· radial: form of balance created when shapes or volumes are repeated or mirrored and radiate from or converge upon a central focal point.

bust: a sculpture of a person’s head, shoulders, and chest

carving: a subtractive process of sculpture where substance is removed from the block or mass of material.

cast: the act of making an object by pouring a hardening liquid (molten metal, plaster) into a mold. The object created is also known as a “cast.”
ceramic: a permanent substance created when clay is fired in a kiln.

conceptual art: art that is intended to convey an idea or impression to the viewer through the use non-traditional materials and techniques (see also: installations).

context: the situation in which an artwork is seen.

curvilinear: formed or characterized by rounded or curving lines or edges.

environmental art: an artwork that has been created through the transformation of existing sites into an aesthetic statement.

figurative: representational human or animal forms.

form: a three dimensional object: for example, a square is a shape, a cube is a form (see also: negative form/space and positive form/space).

· exterior form: The surface shape of a work of art.

· interior form: The shape of the inside of a hollow work of art; an inner form that appears to be emerging from or contained within the outer form.

found object: any object not originally created as art, but used in a work of art.

freestanding sculpture: a sculpture that is self-supporting and designed to be viewed from all sides (see also: in-the-round).

frontal: works made to be seen only from the front, as opposed to “in-the-round.”

geometric: refers to shapes and forms that are hard, rigid, regular, and often angular, often suggesting that they are man-made.

gesture: the suggestion of movement or expressive qualities.

industrial design: design of mass-produced products of the everyday environment.

installation: a designed environment of spaces and objects executed on a site; installations are often temporary.

kiln: an oven in which ceramics ware is fired.

kinetic art: art that incorporates actual movement or other physical change as part of its design.

life cast: a form of a person made by making a mold of the body or face and casting a positive in plaster from the mold

mass: a 3-D form having physical bulk; always includes weight in its definition.

maquette: a small-scale model of a work that is often created to be used in the planning process of the larger work.

medium: a particular material along with its accompanying technique.

mixed media: works of art made from more than one medium.

mobile: a type of sculpture, created by Alexander Calder, in which parts move, often activated by air currents.

modeling: an additive sculptural process by which a plastic material is formed into an artwork or design.
module: a small unit that can be repeated to create a larger piece.

mold: a hollow form created for casting materials that flow into the form when in a liquid state and then duplicate it in reverse when hardened.

monument: a work designed to mark or memorialize a significant person, event or idea.

negative form/space: a shaped space that has no physical existence and is created by a positive shape.

open form: a form that extends out into space and interacts with it. Allows space to “crawl” in and out.

organic: refers to forms or shapes that are soft, relaxed, curvilinear, and irregular in form; related to nature.

pedestal: a vertical support for a sculptural object. Also know as a plinth.
plastic clay: clay in its pliable form.
plane: in three-dimensional design, an area with measurable width and height. Shapes that have been combined to create three-dimensional structures are called planes.

positive form/space: a shaped space defined by the boundaries of the materials

that physically create the form.

primary contour: the outermost shape of a 3-d form.

proportion: the size relationships of parts to a whole and to one another.

public art: art designed specifically for exhibition in spaces accessible to the general population.

Ready-made: conceived by Marcel Duchamp, it is a functional manufactured object that is displayed as a work of art.

relief sculpture: sculpture in which three-dimensional forms protrude from a flat background. The degree of projection indicates high or low-relief.

scale: a size relationship between two separate objects.

score and slip: processes used to permanently join two plastic clay components. Clay must first be scored (roughened) and then slipped (covered with a clay/water paste) before being joined and blended.
secondary contour: the inner edges of a physical object, such as the internal design and detailing of a carved sculpture.

site specific: works of art that are created specifically for a particular setting.

space: the field in which 3-D work is created; space is infinite because it is in and around everything.

statue: a three-dimensional representation usually of a person, animal, or mythical being that is produced by sculpting, modeling, or casting.

subtractive sculpture: sculpture created by carving or removing material from a larger block or form

symmetrical: duplication of identical or nearly identical forms on opposite sides of a central (actual or implied) axis; formal balance; axial balance.

 synthetic: having the appearance of being machine-like, rigid, hard, or contrived; appearing to be man-made (see also organic and geometric).
texture: tactile quality of a surface or the representation or invention of the appearance of such a surface.

· characteristic texture: the familiar texture of a material

· contradictory texture: the unfamiliar use of texture (for example a grass-covered suit)

volume: space enclosed by and defined by mass. Three-dimensional bulk or mass present in or suggested by a form.

Vocabulary list derived from the following resources:
· French, Jeannie. Art 123 Visual Vocabulary. South Dakota State University.

· Hartt, Frederick. Art: A History Of Painting, Sculpture, Architecture. Fourth Edition.

· New Illustrated Webster’s Dictionary of The English Language. 1992 Edition.
· Merriam Webster Online. www.merriam-webster.com.

· McDermott, Catherine. Design.
· Northern Illinois University Art Department. School of Art: Basic 3-D Vocabulary.

· Park, Michael. The Art Teacher’s Desktop Reference.
