DESIGN 1:
Fall 2005 Final Problem:
Books as objects have always been far more than “written contents.”

The arts and crafts of bookmaking processes recognize the unique, holistic, direct, personal & universal ways a book communicates.

Handmade books are multi-sensory purveyors. Books engage the visual, tactile, kinesthetic, and at times, olfactory & auditory senses in a way only a few art forms can.

PROFESSIONAL VISUAL SAMPLES:

· Karen Hanmer

Artist Statement about her Flag Books

I often use Hedi Kyle's "flag book" structure, because it provides the opportunity in one simple book for a number of complementary or contrasting narratives or images; not only on either side of the flags and when pulled open to reveal a larger image; but also on the inside and outside of the covers and spine.

The viewer is rewarded with a surprise each time a flag book is pulled fully open to reveal the large picture, and the delightful flapping sound created is appropriate for a books documenting flight, the gyrations of a pop music icon, or the chatter of the art world.
Examples of “flag book structure”
[image: image1.jpg]

[image: image2.jpg]

· Béatrice Coron:
[image: image3.jpg]

[image: image4.jpg]

VISUAL SAMPLES of ONE STUDENT WORK:
yet to be posted

http://designers.art.udel.edu/foundations/assignments/images/dayinthelife/flyswatter-book.pdf
[image: image5.wmf]
Tell the story of an every day object.

Assignment

Create a short book that tells the story of an every day object. Story must be cyclical and have 5 stages. Last stage must either tie back to the first or even better have it be assumed in the 5th stage that it will tie back to the beginning. The object must be doing its everyday things; a spoon rests on a plate, scoops food and goes into the mouth. Don’t have the object doing unusal things such as hanging the spoon off the end of your nose.

Stage 1

Using your every day object (the actual normal scale version) from the object replication assignment, take a photograph of each of the five stages. The photographs and the stages must create a consistent step by step depiction of the day in the life of the object. These images will structure the VISUAL narrative of your book. SUGGESTION: Present as image layout on single or double page spreads.

Use bristol board (8.5” x 11”) spiral bound card stock with your choice of vertical or horizontal format.

Step 2

For each of the five stages, create a metaphoric image. Using your large scale replication, create images that are analogous to the stage but also exaggerate, exemplify the stage. Create an image that changes how the viewer will look at the normal everyday use of the object. This step you can go crazy, be looser, have variety. If one of your steps is a spoon inside a dishwasher you could take your large scale replication to the car wash and take photograph. Present the metaphoric image as a second image on single or double page layout spreads
FIVE Stage Cycle:
Present as “two columns” of images on card stock:, “everyday image” paired with “metaphor image”
1. Thinking Process: Brainstorm & Make Higher Order Associative Links about “How The Tool Looks”

use multiple “thinking hats” to develop & correlate distinctive characteristics

free associate/ where it is stored; establish higher order links- artists research their concepts:

Googles & Getty Image Visual Databases, Thesaurus…etc,

2. Relate Tool’s appearance to User & Usage: time/era, place/space, function/action/gestures

3. Action- show tool in “play,”

Option: Use simple Figure/Ground Relationship- relate to patterns top layer maché

Option: Use more complex “figure/ground

e.g., wherein photo1-traditional tool & photo2- allegorical tool

are collaged onto a patterned background made of multiple cropped images showing “play/action” in progress, i.e., stages 1, 2,3, 4, 5,6,…

Option: Use collage layers of patterned line as subordinate reinforcement

to “dynamic action” in photos traditional & allegorical

or path of onomatopoeia text

4. Appraise Results & Resolve/Complete Action

5. Restore/Return
COVER of Spiral Bound Book:

Design/organize book exterior cover & back with emphasis and economy to make viewers focus on dominant image & title and then look actively into & across repetition of subordinate or secondary motifs &/or patterns used on cover the spiral bound book

TITLE:
Day in the Life of …

· Review multiple type faces; choose font style, experiment with size & layout

Evaluate & deploy type face to communicate implied line “energy” of tool & visual story
· The book title:
A Day In the Life of… Picture of Object must appear on cover

along with
by Artist/Designer/Maker’s Name
· These 2 text lines must appear on the cover in an implied line layout that allures viewers into cover image/into the book

VISUAL STORY:
Strive to produce a “high level” allegory- go beyond direct “translation”

· Each stage/page of your “visual narrative” must show at the very least 2 photographs

· <five pages - on each page: 'structural' image & 'metaphor' image & word; page number optional>

· Each spread must reveal both

1. “classic traditional use image”
AND

2. “metaphoric/allegoric/ symbolic image”

Note: the scale of the two different images do not have to be equal

· Strive to create asymmetrical visual balance in the page layouts

· Select your choice of scale layout options (single OR double page spread) for each stage of cycle

· The design between the cover pages must be consistent. Backgrounds, type, rules may be added but do not allow these elements to dominate the two images on the page.
· Consider layout options: simple figure ground – minimum of 2 images; complex figure ground “visual story” ground pages made with multi-image collages

· Where is the CLIMAX in your story? What needs a single page? What demands 2 pages spread?

TEXT- a.k.a. typography:

Use onomatopoeia
- text as sound music that unifies or accents the gestures/gestalt of photographic collaged layouts with striking/unique/ original figure ground relationships

MATERIALS:

Digital Camera & prints of Photographs

Cardstock- 8.5 x 11” vertical or horizontal format

Cover Front & Back with Transparent Overlay w/ typography

Spiral Binding: bound professionally outside of class in shops like KNKOS, AlphaGraphics, etc

Mixed Media Paper Collage assorted Papers w/Digital Photographic output of choice

Glue of your choice- base on previous experience Assignments 1- 5

Limited Color Pallet- make a color story, think about element of texture /pattern as well as color

Computer Software Options: Photoshop, Illustrator, Typography Software

Page Requirements

Cover

Front piece start & finish

Publication Credits/ & typography id

Tribute/Dedication- optional

Title page:

Visual Story Minimum: 5 stage cycle- choice single or double page layout w/ 1word onomatopoeia- text as sound music

Credits

Front piece start & finish
Final CRITIQUE:
AESTHETICS

Do the spreads have continuity (visual unity & organization) w/out boring cookie cutter sameness?

CRAFT

Is the book well crafted/construct with technical quality?

EXPRESSIVE COMMUNICATION

Does the book’s 5 stage story sequence flow?

Does the viewer know what the 6th image would be?

Do the metaphoric/allegoric/symbolic images add the surprise, original inevitable qualities?

DISCUSSION: Focus of Critique:

Identify the surprise, original inevitable qualities of each maker’s story design decisions

Do the design decisions support or interfere with the story?

How much quantity & quality did ea student participate in professional discussion & presentation?

SCHEDULE:

Duration: 5 classes – 2.5 weeks
Problem Assigned 11/14 & 15

Due 11/16 & 17 brainstorm lists & visual narratives, single word

Due 11/ 28 & 29 comp of five backbone photographic images

Due 11/30 & 12/1 comp of five metaphor images

Due 12/5 & 6 comp of spread, includes: traditional image, metaphor image, cover layout,

single onomatopoeia text word, page numbers optional

Due 12/7 & 8 Finish bound book due for Presentation & Critique

Final Work to be picked up on Clean Up DATE
REVIEW:

HOW can student designer “ACE” the Final Project

From Problem #1:

Designer must brainstorm multiple pathways to compose a five stage visual spiral bound book entitled Day in the Life of… (an everyday object/tool of their choice.)

Each page must use a minimum of two photographs collaged onto single or double page layouts provocatively organized to engage viewers in the visual montage of figure / ground relationships with calligraphic typography of choice onomatopoeia/musicaltext.

IMPORTANT Note – Use NO more than one “word” per page in five stage visual story.

Use & “defend” verbally Aesthetics -ways art elements organized w/principles to communicate

Art Elements:
LINE, SHAPE, SPACE, COLOR/LIGHT, TEXTURE, MOVEMENT,
Organization Principles: AS BELOW

Visual Balance - of visual forces among visual units,

Visual Weight-float of command attention,

Gravity- dynamic & static- vertical, horizontal diagonal

STATIC: symmetrical balance/ approximate symmetry- mirror & radial balance- spiral

DYNAMIC: asymmetrical balance- no mirroring, fulcrum shift & "attractions"

Unity and Variety

Rhythm & Repetition

Patterns & Grids

Scale & Proportion

Emphasis & Economy- Dominate & Subordinate e.g., Emphasis via solution, placement, contrast
Gestalt: Theory and Application

Grouping, Containment, Repetition, Proximity, Continuity, Movement, Focal Point, Closure
Illusion of Space & Movement

Linear Perspective, One, Two & Three Point Perspectives, Atmospheric Perspective, Amplified Perspective, Fractured Space, Layered Space, Overlap/ Multiplication, Camera Angles, Illusion of Movement/ Kinesthetic, Anticipation, Visual Hierarchy & Priorities

Exhibit high quality Craftsmanship / Technical Skills in creating
Day in the Life of…
Size 8.5” x 11” Choice of Vertical or Horizontal Spiral Bound Book Layout/ Composition

Precise Measurement & Clean Cutting of Composite Photographs& other Media

Effective Visual & Physical Layering/Manual Photo Montage or Photoshop e/Collage,

Glue Technique- a.k.a. professional, clean /precise, permanent, stable attachment of mixed media

Color Palettes: Suggestive/Evocative yet Integrated/Limited - ID hues; give expressive reasons

Speak w/Expression to Communicate Original/Highly Creative/ Ideas

Visual Communication 5 Stage Cyclical “everyday” traditional object’s documentation

via visual narrative photograph/

VIA Visual VerbaL RESEARCH-

Constructing Meaning Conceptual Responsibility

Convergent & Divergent Thinking

Collecting,Brainstorm/Research Connections/Thesaurus

Creative Expression- artistic- scale enlargement, a.k.a. “higher level” drama/performance:

via innovative, inspired, ingenious, inventive- allegory, metaphor, symbolic parable

Originality of Figure Ground Relationships

in traditional & allegorical photographs

book layouts: front & back cover

sets of front & back cover pages (page numbers optional)

title page

publication info: how, where, when, & why published,

tribute/thanks/dedication page
From Problem #2:

As a photographer/ artist-designer pay attention to primary contour lines ("outlines") or edges that make the elements in your graphic composition recognizable.

Make eye catching page layouts/compositions; consider both the dominant image- the “tool”/figure in view finder AND the “harmonizing” subordinates i.e., onomatopoeia text,& secondary background environment / field.

It may be necessary to experiment with photographic view finding/framed capture angles to “compose”/ orchestrate both melody and harmony!

Remember to position your single onomatopoeia text in a font size or scale and position it on invisible guidelines that make eyeline /implied lines that “work”- a.k.a. focus the attention via emphasis &/or economy of the objective/creative expressive point of your artist statement.

In other words--the onomatopoeia text may be melody- repeating in a subordinate way OR it may harmonize- supplying shocking variety/contrast(s) of shape/angles, proportion, color/value difference, texturepatterning change, that jars the viewer’s attention.

Give attention to innovative capture perspectives/spatial depth or shallowness
or subtle subordinate repetition that occur in the field framed by the camera’s rectangular viewfinder.

Train your eyes to notice dominate & subordinate contrasts. e.g., emphasis may occur through Gestalt: Theory and Application via e.g., isolation or proximity/juxtaposition.

Use the camera technically as creative artist tool. Technical issues translate into aspects like visual clarity of focus-(sharp versus soft focus), captures from different points of view.

As the designer of the scale maché enlargment have you accented patterned applications of top covering papers in ways that emphasize both primary and secondary contour/edgess of your custom made especially simplified or stylized tool

Have your photographic artist’s eyes “seen” “staged” & “captured” provocative OR thought producing OR staged lighting dramatically in your performancae documentation.

In ART/DESIGN/Photography visual ideas can be magical—the camera is a powerful tool.

The camera handled by a skillful & clever/smart artist does more than “reproduce reality” making TRUTH appearing easy and inevitable.

Skillfully deployed an artist/ photographer can use a camera to make FANTASY &/or unreality make "sense" when the “scene” is recorded in "befittingly convincing ways.”
a.k.a. How was the UNSEEN made visible… fresh, original, unique, inevitable
From Assignment #3:

How has both the simplified design of your “scale reproduction tool” been photographed or “framed” so that its form/edges/surfaces/ exude contextural or conceptual significance, extend visual nuance, radiate expressive meaning.

� the formation of a word from a sound associated with what is named (e.g., cuckoo, sizzle).

• the use of such words for rhetorical effect.

1

