South Florida Cultural Consortium, Fall 2009 - FAU Galleries

Repurposed and Reused

Jim Drain’s Toilet Top Bench is made from found objects, toilet tops, and reassembled by the artist to become a new object. However, the heart of his art is knitting. After graduating from the Rhode Island School of Design in 1998, Drain started using a friend's knitting machine and found the meditative repetition pleasant and the results oddly suited to what he wanted to say: hard messages couched in softness.

[image: image1.jpg]

His work also has an anything-goes look that suggests the 1960s (a decade before he was born), referencing geometric abstraction and high-energy color in art at the time. It was not something he had originally set out to do, but he feels that young artists need to confront the past. On a practical level, everything he likes in the Salvation Army store seems to be from that era, and thrift shops are his mainstays for materials because it's affordable. Jim Drain is one of the many adventurous young sculptors who mix junky, playful materials with a serious message.

[image: image2.png]

What is Assemblage Art?

[image: image3.jpg]

In the art world, repurposing or reusing everyday objects is known as found art, or the ready-made, which was established as an art form by Marcel Duchamp and the Dadaists in the early 20th century. Assemblage is an artistic process in which a three-dimensional artistic composition is made by assembling found objects. Assemblage artists use objects they find, pieces of manufactured materials, trash, and items never intended for use as art materials. These informal elements allow artists to bring new meaning to the objects they repurpose. By bringing these materials into a gallery or museum space they are transformed from everyday objects into something with greater meaning. The idea of dignifying commonplace objects in this way was originally a shocking challenge to the preconceived notion about what “art” is.

Activity: Left Over Lunch Project

Artists have been recycling for centuries. Whether you purchase your lunch or bring it home, save your discarded objects and trash (except anything edible). Pick up garbage such as beverage containers, sandwich bags, plates and straws. Use anything available to assemble objects together, such as string, tape or glue. Jim Drain creates sculptures by letting the objects he finds guide him. Let your objects guide you to make your art. Throw all of your items together and let them fall into their own places. If something looks interesting, keep it and work on a different part. When your sculpture is complete, discuss possible titles for your sculpture and how the materials guided you through your artmaking process.

Discussion Questions:

· How could you repurpose your family’s everyday objects or trash?

· Is this form of art a method of recycling?

· How do you think the universality of everyday objects used affects the value of the art, if at all?

· How were the found objects in Jim Drain’s Toilet Top Bench transformed by the artist?

Optical Illusions
Hypnogoogia, is a collaborative installation by James Drain and Ara Peterson. In this incredible cumulative show, the artists transform a space into an interactive, spinning landscape. Moving through corridors of rainbow pinwheels, a huge kaleidoscope hallway, and four geodesic sphere-shaped paintings rotating slowly on the ground and ceiling, the viewer becomes immersed in their lyrical, spherical environment.
This show brings to ambitious fruition much of the imagery with which Jim and Ara have been working for the past few years, where radiant disks and morphing spherical forms found in their collages, wall drawings, and video projects, are found here expanded to full three-dimensionality and human scale. Evocative of op “Rotoreliefs”, hypnotist’s spiral devices, fun house decor and late 60’s environmentalist architecture, the conjunction of the multiple types of spinning spheres have the effect of transporting you to a different state of receptive consciousness.

As suggested by the title, distended by the extra roundness of a few O’s, one uniting theme of the exhibition is hypnogogia: the highly surreal state of waking sleep that you can sometimes catch while nodding off, a heightened-reality high, where sensory data is enhanced and isolated in awaking dream state.

Activity: Collaboration Pinwheel project

Have the group split into teams of two. Each team must work together to create a small-scale installation of kaleidoscope pinwheels.

Supplies: Cardstock paper, pencils, rulers, compass, paint/markers, pins

Use the compass to create 5 circles of different sizes onto the cardstock paper. Collaboratively work together to design the circles using the rulers or freehand. When finished, assemble the pinwheels onto a large piece of stiff backing, and insert the pins to that the wheels can spin.

Discussion Questions:
· What was your experience of working with a partner to create a work of art?

· What are the benefits and negatives of working with another artist to create a work of art?

· If you could recreate your installation using industrial materials, what would you use and where would you install them (site specific)?

· Why did you choose the colors you did in your project? What emotional responses do they invoke in you?

· Why do you think the artists chose this particular imagery?

Sunshine State Standards: VA.A.1.34, VA.B.1.34, VA.C.1.34, VA.D.1.34, VA.E.1.34, LA.678.3.5.3, LA.78.3.3.2, LA.9101112.3.3.2, LA.9101112.3.5.3
Jim Drain. Orange Shadow, 2007. Textiles

Jim Drain. Toilet Top Bench, 2007. Found objects, toilet tops.

James Drain. Hypnogoogia (installation view), 2007. Foamcore, paper, paint, fans, mechanical parts

