Coverings- that TRANSFORM:

OBJECTIVE:

This Design 1 problem focuses on study of volumetric form, surface texture and original expressive concept relative to transformational “makeover” of a simple “found object.”

Statement of Problem: Transformation via Visual Pun

Find an inexpensive object that has interesting volumetric form. Try to select an object that has both mass and void and a distinctive or identifiable form. Perhaps consider using an easily recognizable everyday object that you believe might not lose its identity after your physical “transformation.”

Locate contrasting materials you could use to totally encompass the found object to camouflage its original surface without distorting it’s form. Two different types of “covering materials” one like a skin that completely encompass the volumetric “found object” and the second covering a modular multiple that contrast OR juxtapose with the found object’s surface texture.
Illuminate & digitally photograph the “covered found object” from 3 angles to document form.

Materials:

· found object- “modest” size: not less than 2” x 2” SM. & not bigger than 12” x 12” LG.

you will need to find two nearly identical found objects; they can be artificial, synthetic, natural, or man-made but it should be chosen for its form and contextural or conceptual significance.

Contextual- background, environmental, cultural nuance or significance

Conceptual- imaginary, speculative, thought provoking

Make sketchbook notes about the found objects contextual or conceptual nuance.

· covering material- two different types of material—uncommon to tradition use in this covering nature. (for example no saran wrap, tin foil, chocolate syrup, or “sugar coating”)

1. one of these covering materials needs to be a continuous skin like material

2. the other should be a small multiple material in a quantity, cost, durability and scale to be able to be used to cover the entire found object

Both of these two covering materials need to be able to be attached to the found object to change its surface texture; they should not significantly distort the original form of the found object.

In your sketchbook: make lists of textural covering / material options .

Cite associative or metaphoric links with their potential tactile &/or visual nuance.
· “attachment” techniques- student are challenged with research and testing of (strong/durable/archival) connection methods. Documentation of research supplied via a one page typed outline and time permitting a short oral presentation &/or demonstration.

Attachment Research

Identification of Connection Method

List of common names- joinery method is also know by

Place of purchase and cost

Statement of safety issues- like Material Safety Data Sheet

Tools need to apply or install connections

Studio set up needs

Drying Time.

Durability, Limitations, or Precautions

References:
http://www.thistothat.com/
Because people have a need to glue things to other things

Attach to

(THIS)
 to
 (THAT)
 Lets Glue!

REQUIRED Readings:

Launching the Imagination: A Comprehensive Guide to Basic Design by Mary Smith
Chapter Five: Problem Seeking & Problem Solving ppgs. 128 – 143
REQUIRED NOW
Chapter Seven: Constructing Meaning ppgs. 164 – 174

REQUIRED NOW
Part Three: Three Dimensional Design: chpt 8,9, 10 & 11 (ppgs 179- 284)
REQUIRED LATER
Key VOCABULARY:

Texture- visual pattern, tactile, Surface, Form, Volume, Mass, Void, Camouflage, Distortion, Positive & Negative Space, Proportions, Implied Lines, Primary Contours/Lines, Secondary Contours/Lines, Rhythm, Pattern, Visual Interest

Problem Seeking & Solving Techniques:

The Design Process:

What is needed? What exists that is similar?

What’s the difference between existing & New designs?

How can designers transform, combine or expand existing designs?

Convergent and Divergent Thinking, brainstorming, Making Lists, Thesaurus, Connection Journal, Visual Research: thumbnails, models, maquettes, prototypes,

Constructing Meaning:

Shared Language, IconographyAudience, Immediacy, Stereotypes, Cliches, Surprise, Symbolic Meanings, Analogy, Metaphor, Simile, Purpose & Intent, Context, Connection Drama, Aesthetics & Anesthetics

RESEARCH Relevant Artists:

Christo & Jeanne-Claude, Meret Oppenheim, Joseph Beuys, Lenore Tawney, Lucas Samaras, Eva Hesse

[image: image1.wmf][image: image2.wmf]
Meret Oppenheim’s Fur Lined Tea Cup
Photographed by Man Ray on right
FOCUS of CRITIQUE:

Does juxtaposition of the wrapping material & the form of the found object create visual interest?

· Beauty of the form?

· How has the object been covered? Tied, taped, folded, bundled, coiled, wrapped, pressed, glued, hardware connections, sewn or upholstered?

Is the juxtaposition conceptually provoking?

· Does the form itself have meaning? (symbolic, spiritual, political, social…)

· Does the covering material have some meaning?
· Does the method of covering itself have some meaning?
· Consider craftsmanship of applied materials & methodology of the covering in contributions toward making of meaning?

What does the textural juxtaposition contribute to “sensory witticism”/jibe/visual snap?”

COMMENTS:

Every object occupies both positive and negative space. Positive space is the area occupied by the physical object. The negative space is the area defined by the form’s contours OR the edges of the object. In three-dimensional design the primary and secondary contours may shift depending on a viewer’s vantage point from the object.

Part of being an artist is discovering how you see and interpret the world around you. A bridge is something that many people may take for granted. By wrapping, layering or covering it, artists like Christo and Jeanne-Claude draw the viewing audiences attention away from the functional nature and hence creating a dialogue about completely new object to be considered.
CALENDAR:

10/10
Mon
11 6
 INTRO: Covering - bring 2 found objects & 4 examples covering
10/12
Wed
12
DUE:
alphabet 26 = 10 + 10 + 6

preview DUE: Found Object & Coverings – Studio work session

10/13
THURSDAY
REQUIRED: Field Trip to Philadelphia

10/17
Mon
13
DUE: Covering -1 finished object, Demo: Influence of Lighting

DEMO: Photo Mount alphabet 26
ASSIGN: Digital Photo documentation 1st Found Object
10/19
Wed
14
DUE: Covering –2nd finished object

DUE: Photo documentation 2nd Found Object Transformation

ASSIGN: 3 digital images of object DUE 10/24
10/24
Mon
15
Covering DUE: Critique Objects

Due: Photographic Documents; 3 + 3 Found Object Transformation & 2 Alphabet Photos
Coverings: Visual Pun page 2

