
	38	 Professional Artist 	 OCT+NOV 2017

I
f the first thing that comes to

mind when you think of virtual

reality is a room full of teenagers

wearing clunky helmets playing

video games, you’re not alone.

But VR actually has a broad

range of applications including

engineering, military and space

training, entertainment, marketing and

even fine art. Art works and installations

have begun to appear in galleries and

exhibitions in both virtual and physical

forms: In February, Sotheby’s offered

visitors a chance to step inside a virtual

version of Salvador Dalí’s Moment de

Transition, and in March, the Whitney

Biennial in New York featured a VR

“experience” installation by Jordan

Wolfson. At the London Academy of

Arts, works made in VR and printed

using a 3D printer were exhibited as part

of the exhibition Virtually Real.

BY JENNIFER VIRŠKUS

1 Chalice, by Edward Eyth. VR sculpture made in Oculus Medium. Copyright © Edward Eyth. Used by permission of the artist.

REALITY
VIRTUAL
HOW

IS REDEFINING TRADITIONAL ART MAKING

		 ProfessionalArtistMag.com	 39

IS REDEFINING TRADITIONAL ART MAKING

1

	40	 Professional Artist 	 OCT+NOV 2017

As a computer technology, virtual reality has existed
in various forms since the 1950s; artists David Em and
Jeffrey Shaw were among the earliest adopters. In
1995, Em was making digital paintings with SuperPaint
at the Xerox Palo Alto Research Center and then spent
seven years as the artist in residence at NASA’s famed
Jet Propulsion Laboratory.

Shaw is a conceptual and performance artist known
for his pioneering use of digital media. He explored
the potential of VR in fine art through interactive
works like Legible City (1989), which allows a viewer
to ride a stationary bicycle through a 3D-simulated
representation of a city.

These early works were made using digital tools
available only to a select few. The advent of consumer-
level headsets like the Oculus Rift, designed by
California teenager Palmer Luckey in 2010, are making
VR widely accessible, not only to professionals but also

to the general public, and have spawned a slew of
new programs, including several designed specifically
with art making in mind.

A NEW ART MEDIUM
The most notable art making programs currently
available are Oculus Medium and Google Tilt Brush.
Medium is a sculpting program designed with
professional digital artists in mind while Google Tilt
Brush is a painting program which allows you to
“paint” flat or three-dimensional images in mid-air.
Co-founder Drew Skillman says the program is
designed for casual doodlers, professional artists and
anyone curious to try their hand making art in VR.

Gravity Sketch, one of the latest programs to be
released, is a CAD-like modeling program that allows
multiple users to collaborate on a single piece.
However, if you ask the developers behind these

2 3 VR painting made in Google Tilt Brush. Copyright © Sougwen Chung. Used by permission of the artist.

2 3

		 ProfessionalArtistMag.com	 41

4

programs, they’ll say they have been blown away by
the work that all types of artists have created with
these new tools.

“The caliber and quality of the work that’s being
made with Medium has far exceeded even what
I thought the tool was capable of,” said founder
Brian Sharp.

Sharp came up with the idea for a virtual reality
sculpting program in mid-2013. An engineer by
training, he spent the first part of his career in video
game development. “When I put on a VR headset
for the first time, I had an immediate epiphany.
There are a whole bunch of challenges of working
in VR, there are walls like in the real world, but I
thought if you could just put on the headset and
there was a big block of clay, and you could sculpt
it, that would work perfectly,” he recalled.

To use Medium you need an Oculus Rift headset
and Touch hand controllers and a powerful VR-

4 5 VR painting made in Google Tilt Brush. Copyright © Sougwen Chung. Used by permission of the artist.

“THE CALIBER AND

QUALITY OF THE

WORK THAT’S

BEING MADE WITH

MEDIUM HAS FAR

EXCEEDED EVEN

WHAT I THOUGHT

THE TOOL WAS

CAPABLE OF.

— �MEDIUM FOUNDER

BRIAN SHARP

5

	42	 Professional Artist 	 OCT+NOV 2017

ready laptop or PC. (Apple recently announced that
the next generation iMac and High Sierra operation
system will accommodate VR operations). Gravity
Sketch and Tilt Brush are available for both the Oculus
Rift and HTC Vive headsets.

First-time VR users are recommended to sit down
while using the program, as it can be somewhat
disorienting when you put on the headset. Once
you’ve got the headset on and Medium loaded, you’ll
see a workspace that resembles an empty studio
and two translucent hands. Using the buttons on the
controllers placed intuitively beneath your thumb and
pointer finger, you can quickly squeeze out a glob

of virtual clay and navigate between tool panels to
smooth, chisel and paint your figure.

“As soon as I got the Oculus setup and started
sculpting, I got this smile on my face because it’s so
much like traditional sculpting. You take your hand
controller and squeeze out a piece of clay, shave
some off, add some more,” said artist Edward Eyth
(eeyth.com).

Eyth enjoyed a diverse career in the entertainment
industry before returning to fine art as a figurative
sculptor in 2004. “I started to realize that there are
benefits to virtual sculpting that exceed traditional
sculpting. I don’t have to set up an armature, I don’t
have to warm up the clay, I don’t have to do all the
real-world things you have to do to make a sculpture.
In VR, I can sculpt anything, look at it from any angle,
stick my head inside the piece and look at it from the
inside. I can enlarge it and then reduce it back down.
That’s the beauty.”

THE LEARNING CURVE
The under-the-hood programing that powers Medium
is similar to that of Photoshop and many of the tools
in Medium are inspired by those in Photoshop —
for example, smudge, smooth and blur. There is a
learning curve to using VR art making programs, but
most artists who’ve tried them say they have been
pleasantly surprised at how intuitive they are.

Razmig Mavlian (artstation.com/artist/razmigmavlian)
is a concept artist on the Medium team, though he
had never tried VR before joining Oculus. Now he says
he’s completely addicted to it. “It’s not just something
I’m working on. It’s something I actually enjoy using,
making whatever comes to mind. It’s a virtual tool
where you can use your imagination to come up with
anything you want. I’ll make a sketch in my sketchbook,
then open up Medium and make it in 3D.”

I recently scored a chance to put on an Oculus Rift
headset to try Medium. My first challenge was getting
my hands wrapped around the controllers in the right
way. I have small hands, but once you discover where
the buttons are and which finger to use with which
one, they’re easy to reach. My left pointer finger shot
out a glob of clay from a virtual clay gun, a tool wheel
on my right hand allowed me to easily swap between
tools. A few more clicks and I’d discovered the shapes
panel to shoot out clay in ready-made shapes I could
refine into anything I wanted.

After 10 minutes, I hadn’t made anything worth
saving, but I was starting to feel comfortable in the
VR environment. The learning curve didn’t feel all

6 7 Kanimon, 2017, by Razmig Mavlian. VR sculpture made in Oculus Medium. Copyright © 2017 Razmig Mavlian. Used by permission of the artist.
8 Chalice, by Edward Eyth. VR sculpture made in Oculus Medium. Copyright © Edward Eyth. Used by permission of the artist.

6

7

		 ProfessionalArtistMag.com	 43

Purchase instant digital downloads of all the most valuable career
insights and tips from every past issue. Available to order now at

ProfessionalArtistMag.com/shop/archive-collections/
new-2016-archive-digital

ARCHIVE COLLECTION

that different than learning to work with the tactile
properties and tools available for real clay. Indeed, it
was more intuitive than drawing in some of the Adobe
design programs I’ve used.

There are currently three types of material you can
work with in Medium including the default clay, metal
and emissive, a glowing material, and you can change
between them on the fly. However, in VR these three
materials all behave the same way unlike in the real
world where sculpting with metal would be vastly
different than sculpting with clay.

One drawback to working in VR is that while you use
“hands” to spray paint or squeeze clay, you can’t
actually feel the material you’re working with.

“WE’VE ALWAYS SAID IN TERMS OF

TRADITIONAL MEDIUMS, IT’S ANOTHER

MEDIUM. I DON’T THINK IT REPLACES

PLASTICINE OR WOOD OR MARBLE; I THINK

IT’S A NEW MEDIUM.

— MEDIUM FOUNDER BRIAN SHARP

8

	44	 Professional Artist 	 OCT+NOV 2017

“When you’re swirling around in space, there’s no
haptic feedback. You can’t touch or feel it,” said Steve
Lord. “Once VR gets to that point, I think it’s going to
really blow up.” He has been using Medium for about
a year as a conceptual tool while he hones his skills
with the program but has been working for several
years with 3D modeling and printing with ZBrush, until
now the industry standard tool for digital sculpting.

The biggest difference between working with ZBrush
on a desktop monitor and working with Medium is the
immersive nature of VR. In ZBrush, you’re sculpting
on four different perspective views at once — it’s
completely abstract. In the Medium VR environment,
it’s like sitting in your studio. You can lean your head

to the left or right to look at your piece from the side,
stretch it, scale it or move it around.

“I have ZBrush on my computer. I open it up once in
a while, and I always feel like I’m sitting in the cockpit
of a 747,” Eyth said. “I’m an old school guy. I’ve been
sculpting for a number of years. I didn’t think I’d be
finding Medium as appealing as it is. The more I use it,
the more capable I become.”

Skillman says VR takes a significant step toward making
computers function more like humans expect them
to, and that will impact every aspect of how people
interact with machines to make things, including fine
art. “Functionally, it means artists will create their work
faster, the process will be more intuitive, and the art
itself will be unlike anything we’ve seen before.”

TRANSFORMING THE WORK
Sougwen Chung (sougwen.com) is a Chinese-Canadian
artist now residing in New York City. Her work, spanning
installation, sculpture, drawing and performance,
explores the mark-made-by-hand and the mark-made-
by-machine as an approach to understanding the
interaction between humans and computers. Currently,
she is the artist in residence at Bell Labs, working to help
invent the processes and techniques to translate high-
fidelity work from the virtual space back into the physical

9 0 VR sculpture made in Oculus Medium, by Steve Lord. Copyright © Steve Lord. Used by permission of the artist.

09

“I’M AN OLD SCHOOL GUY. I’VE BEEN

SCULPTING FOR A NUMBER OF

YEARS. I DIDN’T THINK I’D BE FINDING

MEDIUM AS APPEALING AS IT IS. THE

MORE I USE IT, THE MORE CAPABLE I

BECOME. — ARTIST EDWARD EYTH

		 ProfessionalArtistMag.com	 45

world. She primarily works with Tilt Brush and has also
experimented with Medium and Quill.

When you “paint” in VR, if you look at it on a flat
screen, it looks like a painting. If you print it with a 3D
printer, it looks like a sculpture. When Sougwen paints
in Tilt Brush, the work is almost musical in nature,
stretching and flowing in space, a virtual Fantasia of
colors and shapes.

“Working in VR means exploring the sensory mixes
of the future. Where one medium begins and ends is
uprooted by the spatial fluidity of virtual reality. What
is drawing is also sculpture is also music. The same
spatial fluidity allows for a uniquely expressive, gestural
translation from the imagination into a canvas of your
own making,” she said.

Sougwen lists among her most successful pieces,

“AS SOON AS I GOT THE

OCULUS SETUP AND

STARTED SCULPTING,

I GOT THIS SMILE ON

MY FACE BECAUSE IT’S

SO MUCH LIKE

TRADITIONAL SCULPTING.

— ARTIST EDWARD EYTH

! @ VR sculpture made in Oculus Medium, by Steve Lord. Copyright © 2017 Steve Lord. Used by permission of the artist. # High Adventurer, 2017, by
Razmig Mavlian. VR sculpture made in Oculus Medium. Copyright © Razmig Mavlian. Used by permission of the artist.

! @

#

	46	 Professional Artist 	 OCT+NOV 2017

Imaginary Blueprints, which was on exhibition at The
Drawing Center in New York in 2016. The piece is a
reinterpretation of the drawings of Polytopes by Iannis
Xenakis. The linework is drawn spatially within a VR
environment with the intent to fuse the aesthetics of
Xenakis’ hyperbolic paraboloids with her own organic
gestural linework. The goal of the piece was to explore
the potential of virtual reality as a creative medium
fusing drawing and sculptural sensibilities to create new

types of spatial experiences.

“Artists, especially fine artists, are masters at bringing
their creative vision to life in spite (or, arguably
because) of the challenges in their chosen medium.
VR painting poses interesting new challenges that
most people haven’t encountered before — that’s an
enticing draw to all artists,” Skillman said.

Eyth is primarily using Medium to conceptualize large-

“IN VR, I CAN SCULPT ANYTHING, LOOK

AT IT FROM ANY ANGLE, STICK MY

HEAD INSIDE THE PIECE AND LOOK AT

IT FROM THE INSIDE. I CAN ENLARGE

IT AND THEN REDUCE IT BACK DOWN.

THAT’S THE BEAUTY. — ARTIST EDWARD EYTH

$ VR painting made in Google Tilt Brush. Copyright © Sougwen Chung. Used by permission of the artist.

Oculus Medium:
A sculpting
program for digital
and traditional
art, primarily used
for modeling but
some artists use it
to translate work
to the physical
world with a 3D
printer.

Tilt Brush
by Google:
Allows you to
paint in a 3D
space. Work can
be experienced
in VR or used as a
modeling tool for
translating work
into the physical
world with a 3D
printer. Available
for both HTC Vive
and Oculus Rift.

Quill by
Story Studio:
Designed for
Oculus Rift +
Touch, Quill is a
VR illustration
and filmmaking
tool built to be
used either as a
conceptual aid or
for creating final
works. Artists can
work in several
formats including
watercolors,
pencil or oil paints.

Gravity Sketch:
A CAD-like 3D
design program
for VR modeling.
Available for
Oculus and Vive,
it also allows
multiple team
members to work
on a project.
Works can be
exported to Rhino
or to a 3D printer.

Mozilla A-Painter:
A web-based
interpretation of
Google Tilt Brush
to allow artists to
paint in VR across
online platforms.
Requires a
WebVR-enabled
browser and a
HTC Vive headset.

LAB4242
PaintLab:
A basic but free
VR painting and
sculpting tool.
Requires the HTC
Vive headset
and motion
controllers.

6 VR Art Making Programs To Try

$

		 ProfessionalArtistMag.com	 47

scale pieces, though he has also brought a few small
figurative pieces into the real world via the 3D printing
service Shapeways.

“From a fine arts standpoint, it’s great to go in there
and work up a composition, compose a figure,
put another figure next to it. It’s all so efficient. For
commercial work, when you’re presenting a 3D piece,
you can send the client a little clip or ideally put the
headset on the client.”

EVOLVING THE TOOLS
The Medium team is constantly innovating and refining
the program, though Sharp said the program they
shipped is surprisingly similar to his initial vision.
“When we shipped, people would ask us what’s next;
we would say we’re waiting to see what the community
does with it.” They’ve watched artists like Lord, Eyth,
and Mavlian, as well as Geo Nakpil and Goro Fujita
discover how to use what they’ve built.

Routinely in Medium’s monthly Artist Spotlight live
stream events on Facebook, Sharp says the artists
create things with his tool in ways he didn’t even
realize were possible.

“One of my favorite things about making art tools
is this collaboration between engineers and artists.
Artists don’t necessarily know what’s possible, but
engineers don’t necessarily know what’s beneficial,”
Sharp said.

While Sharp won’t list precisely the future innovations

and refinements to be expected from Medium, the
artists I talked to all have a wish list. Eyth would like
to be able to take a 360° photograph and import it
into a layer in Medium. That way, he could present
large-scale installation concepts against the proposed
backdrop.

Lord imagines an augmented reality version of
Medium that he could use anywhere. “I can imagine
waiting for a train and working on a sculpture on
the platform, wearing glasses where you can see
the real world, your whole world blending the virtual
and the real.”

The Medium team fully expects VR to become the
default for digital sculpting in the coming years. In
fine art, just like analogue vs. digital in photography,
there is likely to be a long debate about whether VR
is a tool or a shortcut. Sharp, however, doesn’t think
of it as an either/or: “We’ve always said in terms of
traditional mediums, it’s another medium. I don’t think
it replaces plasticine or wood or marble, I think it’s a
new medium.” PA

Jennifer Virškus is a writer and photographer based in
San Francisco. Prior to earning her MFA in Writing at
California College of the Arts, she was the art director
at Aspen Magazine in Colorado and photo editor at
Cosmopolitan, FHM and other magazines in Vilnius,
Lithuania. She writes articles on a wide variety of topics for
several online publications and consults with small businesses
on how to develop and manage a successful content
marketing strategy.

What You Need to Get Started in VR:

VR-ready PC or laptop,
for example, this 14” Razer
Blade. (Apple recently
announced the new iMacs
and High Sierra operation
system due out this fall will
support VR graphics.)

VR headset, for
example, the
Oculus Rift or
HTC Vive.

Hand controllers, for
example, the Oculus Touch,
now sold as a bundle
with the Rift headset.

