South Florida Cultural Consortium, Fall 2009 – FAU Galleries

Evaluating Juxtaposition

Karley Klopfenstein is an artist living and working in Key West, where she is the Director of Exhibitions for Sculpture Key West. Klopfenstein did her graduate work in sculpture at Virginia Commonwealth University in Richmond. She focuses on American Military Weaponry and violence, creating this imagery with traditional craft techniques. Klopfenstein’s work demonstrates the juxtaposition of war weapons as graphic elements by knitting, crocheting, and weaving these objects from textiles. This technique comments on the presence of violence in our society and everyday lives; acknowledging the union of material versus subject matter as soft and hard, blindness and wisdom, ignorance and truth, deadly and delicate.

What is Contemporary Art?

Contemporary art is the term used for art produced now, and throughout the end of 21st Century. Contemporary art is often based on concepts/ideas and concerns, rather than formal qualities, exclusively. This movement is not defined by a progression of periods, schools, or styles, but instead exists without a definition or list of qualifying/classifying elements. Artists try different ways of experimenting with ideas and materials, using whatever illustrates their ideas most appropriately. Contemporary art refers to the art of today and is a reflection of the methods, styles, and techniques of artists living now.

[image: image1.jpg]

What is Juxtaposition?

Juxtaposition is an artistic strategy that provides artists with the opportunity to present contrasting elements in a composition. It is the state of being close together or side by side, to compare or contrast. Juxtaposition is the careful positioning of compositional components that can provide a wide range of meanings that vary from humor to spiritual insight. It is a creative way to present two unrelated concepts or objects, that when united, create new meaning.
Veneer Project and Juxtaposition Activity

Objectives: The objective of this activity is to visually demonstrate juxtaposition by covering a surface with a thin layer of fine or decorative material, a process known as veneer. To provide an introduction to how both scale and juxtaposition convey emotion. Students will use their understanding of scale and juxtaposition, their imagination as they look at artworks, and demonstrate through discussion and writing.

Goal: Students learn the effects of a paradox: a cause that is or appears to be contradictory but expresses some measure of truth. Juxtaposing magazine pictures of different alternatives, objects or actions can convey this theme.

Materials: Scissors, Glue, Pencils, Foam core (or sturdy backing material), magazines (to cut out images), donated fabric swatches, cotton balls, beads, feathers, markers, paint, recycled objects, etc.

Procedure:

1. Have the class collectively brainstorm two words that form juxtapositions, such as war/peace, soft/hard, lies/truth. Students will split into teams of two, and one set of words will be assigned to each group.

2. Student groups will choose words to juxtapose and copy them onto a large piece of sturdy material, such as foam core.

3. Groups will cut out the words, and select materials to veneer over each word that will suitably juxtapose the meaning of the words and the materials of choice.

Example: Veneer feathers and fabric over the word “Hard” and cut images of machinery from magazines or veneer hard objects over the word “Soft.”

Taking it Further…
1. Have each student brainstorm about an object that can be covered with another material to change the meaning. Students should consider a contrast between the material and the object.
2. Students will bring one object to class and materials to cover it.

Example: Veneer a teddy bear with broken glass to express the difference between the materials and to illustrate a concept.
Part Two: Group Discussion Questions

(a) Evaluating Group Activity after completion of project

-What do you read first, the word or the material?

-Can this juxtaposition be based in reality?

-Does the material seem more important than the word? (Continue with comparisons)

(b) Observing the works of Karley Klopfenstein

Juxtaposition

-How do artists bring together opposites of different objects/subjects in their art? (Theory)

-What approaches can we use with juxtaposition to create art? (Creation)

-How do juxtapositions allow artists to create meaning? (Analysis)

Critical Thinking

-How does contrast and variety contribute to the meaning of this project?

-Are the opposites that exist within the theme evident?

-How can we use contrast to create art?

-What are some other ways we could present juxtaposition through use of materials?

(Identify examples of contrast or juxtaposition used in the sculpture)
Part Three: Group Discussion Activity

Write one paragraph (5 sentences) summarizing what you learned. Write about the clarity of the theme, the use of juxtaposition, the reinforcement of meaning through sculptural forms and the idea of unity, does all aspects of the sculpture work together to create a unified visual effect? Discuss and critique with the class.
Sunshine State Standards: VA.A.1.34, VA.B.1.34, VA.C.1.34, VA.D.1.34, VA.E.1.34
Karley Klopfenstein. Carpet Bomb 2, 2009. Styrofoam, fiberglass, hydro cal, handmade carpet

