
Sculpture and drawings
by Marilyn Hurn Mohr

A thesis submitted in partial fulfillment of the requirements for the degree of Master of Fine Arts
Montana State University
© Copyright by Marilyn Hurn Mohr (1985)

Abstract:
My images come from two sources: the inner world of dreams and the outer world of nature. I use
metaphor, sensuous appeal, and formal relationships to achieve meaning.

Organic forms are the source of the metaphors I use: plant and animal forms refer to ideas of growth;
transformation, infinite variation, and cycles of change. I want to combine the organic references with
ideas of integration, security, and alienation. A single humansized sculpture speaks of the simultaneous
alienation and yearning to come together in our human consciousness, of knowledge of our
separateness coupled with the capability to bridge the space of our aloneness. "Pockets," a group of
separate yet similar pieces, can represent security and strength in numbers or the celebration of variety
achieved by natural process.

Sensuous appeal comes directly from the surface, color, and form of my sculpture. Through materials
and the very process I employ, I hope to share my "sense of touch" and thus, on another level, my care
and sensitivity in touching, interacting with the world around me. I am searching for a responsive
quality in my work, a place between action and passivity. This quality is like a growing spiral where
initial thoughts or feelings evoke the unique ideas and emotions of each viewer.

I find much of my imagery to be healing. Dream images such as budding plant forms are positive,
evoking hope of things to come. Ovens are warm places for transformation. The rift of sexism can
begin to be healed with strong, upright, yet open forms free of machismo and horizontal forms no
longer passive, but activated by color, line, or gesture.

It is important to me how the volume of the inside and outside relate to the supporting structure. The
interior space in the pieces suggests a private, Spiritual place containing emotions, dreams, thoughts,
and inner realities. The outer surfaces refer to the more tangible side of ourselves that we present to the
world which, like skin, are protective of underlying parts and may hide or hint of that which lies within.
The openings to inside spaces are protected by implied or actual barriers. While the supporting
structures of some of the pieces are clearly visible, others are concealed below the external skin. These
structures represent that which is eternal and constant, like the building blocks of subatomic structure,
the "Golden Rule," or our basic human needs. By revealing supporting structure or interior volume, I
am acknowledging their importance and giving recognition to a beauty which is often hidden from
sight.

I am attracted to depth of surface on three levels. Visually, the play of dark and light is elusive and rich.
Tactilely, my hands feel compelled to explore the varied surfaces created. Intellectually, the shadows
and recessed areas create mysterious dark places which beckon my natural impulse to explore the
unknown.

The charcoal drawings offer me a more immediate process for the exploration of ideas and often lead to
future sculpture pieces. In drawing, my imagination is given free rein to create a world free of the
restrictions of gravity.

My art process has been one of integration. Socially, it is a challenge to be able to clearly share my art
with others. Physically, the materials with which I work are sensuously appealing. Intellectually, the
creative process itself is awing and I am humbled by the infinite paths which can be taken in solving
problems. Art fosters my personal spiritual and psychological development and in so doing causes me
to confront who I am.

SCULPTURE AND DRAWINGS

by

Mari Iyn Hurn Mohr

A thes is submitted in p a r t i a l f u l f i l l m e n t
o f the requirements f o r the degree

o f

Master o f Fine Arts

MONTANA STATE UNIVERSITY
Bozeman, Montana

August 1985

Al 741
C. <27

/ /3 72

I i

Approval

of a thes is submitted by

Mari lyn Hurn Mohr

This thes is has been read by each member o f the au thor 's graduate
committee and has been found to be s a t is f a c t o r y regarding conten t ,
English usage, fo rm at , c i t a t i o n s , b ib l io g rap h ic s t y le , and consistency,
and is ready fo r submission to the College o f Graduate Studies.

Tfe \ /

Approved fo r the Major Department

(- AoWijSI - ?)(=>
Date

Approved fo r the College o f Graduate Studies

I m r
Date Graduate Dean

M i

STATEMENT OF PERMISSION TO USE

In presenting th is thes is in p a r t i a l f u l f i l l m e n t o f the

requirements fo r a master 's degree a t Montana Sta te U n iv e r s i ty , I agree

th a t the L ib ra ry shal l make i t a v a i l a b le to borrowers under rules o f the

L ib ra ry . B r i e f quotat ions from th is paper are a l lowable without special

permission, provided th a t accurate acknowledgement o f source is made.

Permission f o r extensive quotat ion from or reproduction o f th is

paper may be granted by my major professor , or in his absence, by the

Dean o f L ib r a r ie s when, in the opinion o f e i t h e r , the proposed use of

the mater ia l is f o r scho la r ly purposes. Any copying or use o f the

mater ia l in t h i s paper f o r f in a n c ia l gain shal l not be al lowed without

my w r i t t e n permission.

I

ARTIST'S STATEMENT

My images come from two sources: the inner world o f dreams and

the oute r world o f na ture . I use metaphor, sensuous a p p ea l , and formal

re la t io n s h ip s to achieve meaning.

Organic forms are the source o f the metaphors I use: plant and

animal forms r e f e r to ideas o f growth; t ra n s fo rm at io n , i n f i n i t e v a r i a ­

t i o n , and cycles o f change. I want to combine the organic references

with ideas o f in t e g r a t io n , s e c u r i ty , and a l i e n a t i o n . A s in g le human­

sized sculpture speaks o f the simultaneous a l ie n a t io n and yearning to

come together in our human consciousness, o f knowledge o f our separate­

ness coupled w i th the c a p a b i l i t y to bridge the space o f our aloneness.

"Pockets ," a group o f separate yet s im i l a r p ieces , can represent

s e c u r i ty and strength in numbers or the ce leb ra t io n o f v a r i e t y achieved

by natura l process.

Sensuous appeal comes d i r e c t l y from the sur face , c o lo r , and form

o f my scu lp ture . Through m ate r ia ls and the very process I employ, I

hope to share my "sense o f touch" and thus, on another l e v e l , my care

and s e n s i t i v i t y in touching, in te r a c t in g w i th the world around me. I am

searching fo r a responsive q u a l i t y in my work, a place between act ion

and p a s s iv i t y . This q u a l i t y is l i k e a growing s p i ra l where i n i t i a l

thoughts or fe e l in g s evoke the unique ideas and emotions o f each viewer.

I f in d much o f my imagery to be hea l ing . Dream images such as

budding p lant forms are p o s i t i v e , evoking hope o f things to come. Ovens

2

are warm places fo r t ransformat ion . The r i f t o f sexism can begin to be

healed wi th s t ro n g , u p r i g h t , yet open forms f ree o f machismo and

hor izonta l forms no longer passive, but a c t iv a te d by c o lo r , l i n e , or

gesture.

I t is important to me how the volume o f the inside and outside

r e la t e to the supporting s t ru c tu re . The i n t e r i o r space in the pieces

suggests a p r i v a t e , S p i r i t u a l place conta in ing emotions, dreams,

thoughts, and inner r e a l i t i e s . The outer surfaces r e f e r to the more

t a n g ib le side o f ourselves tha t we present to the world which, l i k e

s k in , are p r o te c t iv e o f underlying parts and may hide or h in t o f tha t

which l i e s w i t h in . The openings to ins ide spaces are protected by

implied or actual b a r r i e r s . While the supporting s truc tures o f some of

the pieces are c l e a r l y v i s i b l e , others are concealed below the externa l

skin . These s truc tures represent tha t which is e te rna l and constant,

l i k e the b u i ld ing blocks o f subatomic s t r u c tu r e , the "Golden Rule ," or

our basic human needs. By revea l ing support ing s t ru c tu re or i n t e r i o r

volume, I am acknowledging t h e i r importance and g iv ing recogni t ion to a

beauty which is o ften hidden from s ig h t .

I am a t t r a c t e d to depth o f surface on three le v e ls . V i s u a l l y , the

play o f dark and l i g h t is e lu s iv e and r i c h . T a c t i l e l y , my hands feel

compelled to explore the var ied surfaces created . I n t e l l e c t u a l l y , the

shadows and recessed areas crea te mysterious dark places which beckon my

natura l impulse to explore the unknown.

The charcoal drawings o f f e r me a more immediate process fo r the

e xp lo ra t io n o f ideas and of ten lead to fu t u r e scu lpture pieces. In

3

drawing, my imagination is given f r e e re in to crea te a world f re e o f the

r e s t r i c t i o n s o f g r a v i t y .

My a r t process has been one o f in te g r a t io n . S o c i a l l y , i t is a

chal lenge to be able to c l e a r l y share my a r t w i th o thers . P h ys ic a l ly ,

the m a te r ia ls w i th which I work are sensuously appeal ing . I n t e l l e c t ­

u a l l y , the c re a t i v e process i t s e l f is awing and I am humbled by the

i n f i n i t e paths which can be taken in solv ing problems. Ar t fo s te rs my

personal s p i r i t u a l and psychological development and in so doing causes

me to confront who I am.

4

LIST OF SLIDES

1. "They Bloom Once a Year"
1985
2 9 i " x 4 U "

2. "Root Woman Looking Forward"
1985
4 U " x 2 9 i "

3. "Hope Returning"
1985
4 U "x 29 ± "

4. "Armor fo r the Heart"
1984
4 H "x 29 ± "

5. U n t i t l e d
1984
4 l i " x 2 9 i "

6. U n t i t l e d
1984
4 l i " x 2 9 i "

7. "Tree Holding Up the Sky"
1985
4 l i " x 2 9 i "

8. "Cocoon"
1984
72"x27"x27"

9. " Incubat ion Place"
1985
53"x33"x24"

10. "Rooted"
1985
68"x28"x20"

11. "Tree Person"
1985
84"x54"x48"

12. "Uprooted"
1985
90"x28"xl6"

13« "E-motion"
1985
34"x36"x32"

14. "Pockets"
1985
84"x70"x19"

MCWTANA state university libraries

3 762 1001 5025 7

