 Flowil

In the process of making the second piece for this quarter I was thinking a lot about what it would mean, or what it might look like to create a space or place for the eye to linger in. I was also thinking about what it would take for the eye to interact, and engage something physically two-dimensional, an image that was initially unrecognizable, but in being so did not push the eye out with uncertain unfamiliarity. I wanted to focus on accentuating the absence in the “space between”. This became the birth-thought for the name for my project and these pieces.

I had begun to notice that the space between objects is often over looked as the objects involved tend to demand most of the visual attention. For instance, take a textbox or a graphic table on something like, a rental application; the text is surrounded by a black box, usually of the same thickness as the letters. This is a common graphic design mistake, and an example of 1+1=3 or more, as the space between the text and the box seems to bulge, or create something like visual static. I find those odd shapes of white in between to be very intriguing, and a space I want to make meaning of.

	This is an example of a textbox filled with text.

So in the darkroom during week three, I began experimenting with creating a visible divide in the image, a mirror effect of sorts. I took a piece of loose-leaf notebook paper and tore a bit off. I then folded it in half and cut a half circle out of the middle. From there I hole-punched the center of the circle cutout. I cut both the shell of this circle and the circle itself in half. I also randomly hole punched all over the rest of the loose-leaf paper and collected all of the little polka-dot pieces. I took all of those components into the darkroom and assembled them on the easel, over my printing paper with the half circles on the edge, sprinkling the polka dots at random. The negative in the black and white enlarger, which would shine over these paper particles, was of a piece of very loud and unusual foil on a carpet floor. This foil is blue on one side and silver on the other which is why it appears in two tones in the print.

I made two prints using the same process and in the finishing room I mounted them side by side with one flipped upside down, to appear to be mirroring the other, while also creating a fluid sort of figure-8 shape in the middle. I see this figure 8 in the center to be pushing the eye out along the trail of dots, then quickly moving to the other set of dots to check for at least a vague amount of symmetry, registering them briefly as close enough to symmetrical, which they are not, and then I find my eye moving back to the center where finally, a dark larger curved S shape, following relatively closely to the central figure-8, is defined. The carpet in the edges of the image is what my eyes reaches last after swimming the length of the image a couple of times. The triangularity of the carpet texture draws a diagonal line across the piece bringing into focus the bright silver foil on the edges as the entire shape of the image settles and takes root.

In the context of a space like a textbox the white space between text and the outline is flat in some places and still withholds some of the geometric boundaries of said box. With this piece which I am calling Flowil (pronounced flow-oil) I wanted the circles to kind of mimic what would be letters, and have the rest of the image flow all around it.

