Winter 2012
CSUB Department of Art

Art 210 Three-dimensional Form (Design)


Sarah Vanderlip, Associate Professor of Art

Tues./Thurs. 9:30-12:15

office hours: Tues/Thurs. 8:00-9:30am and Weds.9:30-12 Noon. or by appt.

office is LB105  

e-mail at svanderlip@csub.edu or tel. 661 664 2341

Course description:

This is a beginning studio class that will explore the fundamentals of 3-D design.  Different from sculpture, this class will emphasize artistic designs that function.  Nearly everything you use or occupy on a daily basis like your room in your house, the bed you sleep in, the clothes you wear, the toothbrush you brush with, the bowl you have cereal in, the box your cereal is packaged in, the milk carton you use to pour on your cereal, the car, bike or bus you ride to school in, the phone you call your mom with, the notebook you write your lessons in, the pen or pencil you record your lessons with have all been designed by someone just like you and me.  

What is the mission of design: is it to make something utilitarian that functions perfectly or is it to make something that functions perfectly that is also good looking?  What influences affect the way design principles are formed? The great architect Louis Sullivan asked the question “Does form follow function?” Why? In this class we will explore design theories like this one and attempt to apply these theories to the objects we make. 

We will create at least five different maquettes or models, substantiated by at least five different drawings that will illustrate an original design solution to the assignment given. Using an architectural scale, these models will be made to scale in materials including, but not limited to, paper, mat-board, Styrofoam, corrugated cardboard, Plexiglas and foam-core.  
While building these models we will consider significant design concepts like: scale, modularity, symmetry, asymmetry, contour, volume, negative space, balance, repetition, proportion and sustainability to name a few.  By applying our critical thinking skills to these projects, and obtaining the design vocabulary needed to discuss them, we will better understand and value the role of creative design in our lives.  We will also discuss specific design applications in the real world such as: industrial design, environmental design, web design, fashion design, product design, interior design among others. We will also attempt to articulate the very fine-line that exist between sculptural (non-functional)  and design(functional) art.. 
Course requirements:

1.
At least five completed design projects each providing solutions for a different design dilemma.  Design dilemmas will be provided. You will have roughly two weeks to create each project.  Each project must be made in plenty of time and with forethought and originality .  You are not only responsible for making the project but you must also formally test, install, display and light it before presentation and critique. (50% of your grade comes from these pieces)

(All five projects should be substantiated by studies in drawing before they are actually executed.  Record your ideas in a sketchbook. Hand it in at the end of the quarter.  (10% of your grade comes from these studies.)

2.
In the second half of the term you will be asked to do a five-minute talk to the class on a designer of your choice.  This is an informal and casual way to inform each other what’s been done and what we can do in 3-D Design  Use the library often.  Keep notes on your readings in your sketchbook. (15% of your grade)

3.
Class participation and critical attention to the assignments is 

essential to the success of the class.  Enjoy the critiques; engage 

yourself.  Thoughtful study of each other’s work only informs what 

you’re working on.   Use me and each other for feedback on your 

projects.

(15 % of your grade)

4.
Attendance in and out of class is required. (minimum of five hours 

of work outside of class per week is required for class credit).

(10% of your grade)

5. 
Before we begin actually building anything students who have not already done so must participate in a safety demonstration provide by our art lab technician. This will be scheduled during the second or third class. 

Possible Material Choices:

Paper, cardboard, mat board, foam core, tape, glue, wood, plastic, wire, staples, etc.

Possible Processes:

Drawing, Cutting, Gluing, Throwing, Assembling, Collaging, Building, Measuring Installing, Displacing

Possible Tools:

 x-acto, mat knife, scissors, rulers, scale, tape measure

We will likely do a field trip to Los Angeles where we will visit design collections at various museums and galleries or the Eames house.

Schedule:

Week one:

Getting to know who you are.  Class description. 


Lecture with images to present the first assignment.


Week two: 

Start project #1.  Have examples of what you are 


going to build on  paper or in maquettes. 


Individual meetings about ideas (occurring weekly). 


Get materials; start work.

Week three: 

Start #2.

Week four:

Critique on first day in week.


Begin project #3  (more images as examples).

Week five: 

Work on project #3

Week six: 

Work on project #4. Critique on Wednesday.

Week seven:

Field trip and five minute slide presentations.


Start project #5.

Week eight and nine:Work on project #5.

Week ten:

Critique project #5,.

Finals week: 
Final critique project #5. Discussing the ground we’ve covered; what to do next.  Turn in sketchbook for grading

Suggested resources:

Vitra Design Museum Collection

Museum of Modern Art  Design Collection

Wolfsonian Museum

A& D Museum

Peterson Car Museum

LACMA Design Collection

Design Within Reach

Art Wares

Selected Designers/Architects:

Charles and Ray Eames, 

Marcel Breuer 

Charlotte Perriand

Jean Prouve

Serge Mouille

Harry Bertoia 

Mies Van Der Rohe

Richard Neutra

Frank Gehry

Frank Lloyd Wright

Isamu Noguchi

Garret Ekbo

Garret Rietvelt

Donald Judd

Jorge Pardo

Tobias Rehberger

Andrea Zittel

PLEASE NOTE: It is assumed by the instructor that students will attend the scheduled classes and are there to learn the material. This means that the student will remain attentive and quiet and occupied with class-related activities. Cell phones should be turned off during class, or, if receiving a call is vital, set to vibrate. No texting.

Americans with Disabilities Act:

Students that are entitled to accommodations under the ADA should feel free to contact me directly so that I may ensure proper accommodations.  These accommodations will be in complete compliance with the directives set forth by CSUB’s Services for Students with Disabilities (SSD) office.   

Classroom Guidelines  

