DRESS CODES: CLOTHING AS METAPHOR

At the Katonah Museum of Art July 12 – October 4, 2009

Adapted Introduction from the Curator, Barbara J. Bloemink

Today, we design and define ourselves through clothing more than through any other device. Clothing originally evolved to provide protection and warmth. For centuries, it has also reflected gender, age, cultural identity, and class differences—visually distinguishing the ruling, powerful, and wealthy from everyone else. In the contemporary world of customization, mass production, and globalization—with information disseminated at a rate never before experienced— we can choose from myriad styles and types of clothing to alter how we are perceived and identified.

Since the 1990s, a growing number of international artists have been using apparel as a metaphor for shared, as well as personal, concerns. The sculptures created by the thirty-six artists in Dress Codes: Clothing as Metaphor draw attention to a variety of these issues ranging from memory, ethnicity, gender, and nationality, to general considerations about community, commerce, immigration, globalization, as well as the effects of environmental destruction, war, and violence. Many of the works explore a number of these subjects concurrently.

The artists come from countries around the world, including Argentina, Australia, China, Colombia, Cuba, England, France, Korea, Indonesia, Iran, Israel, Italy, The Netherlands, and the United States. Their works provide an opportunity to reflect on the themes that help shape our contemporary world.

Clothing communicates...

What we wear says something about who we are, where we come from, and what we do. In our exhibition, *DRESS CODES*, artists explore their personal relationships to clothing and use the medium and subject of clothes to draw attention to a variety of issues such as identity, nationality, community, war, and globalization.

Ask your students:

Think of a piece of clothing that is important to you...

Why is it important to you?

- What memories does it bring to mind?
- What does it say about you and your world?

DRESS CODES: CLOTHING AS METAPHOR

GLOSSARY OF ART TERMS

Before your visit to the KMA, review these terms:

Color – color is an important element of art that can affect mood, feeling, balance, energy, and memory.

Contemporary Art – art that is made in this present point in time.

Fashion – the styles and customs that exist at a given time

Couture – highly fashionable clothing, usually hand-made

Globalization – name for the process by which the world's markets, businesses, and media become more and more connected and interdependent.

Identity – the set of characteristics by which a thing is known

Personal identity – the distinct personality of an individual **Cultural identity** – the identity of a group, or culture that sets it apart from other groups

Installation Art – art that uses sculptural materials and other media to change the way a particular space is experienced.

After your visit, think about these ideas:

Can you remember an artist who used color to create a special mood? What mood did he/she convey?

How is contemporary art different from traditional art?

Do you think that fashion can be a work of art?

How might globalization change the way contemporary art is made and judged?

The artists in Dress Codes examine their personal and cultural identities through their art. How do you show your personality?

Look at the definition of sculpture. Can you describe how sculpture and installation art differ? **Line** - an identifiable path between points. Line defines space, and may create an <u>outline</u> or <u>contour</u>, define a <u>silhouette</u>, create <u>patterns</u>, or <u>movement</u>, and the <u>illusion</u> of <u>mass</u> or <u>volume</u>

Mass Production – the production of materials in large quantities.

Media – methods of communicating that reach and influence a lot of people. Radio, TV, and the internet are popular media.

Metaphor – a comparison that is made between two unlike things which actually have something in common.

Pattern - the repetition of any thing — <u>shapes</u>, <u>lines</u>, or <u>colors</u>

Sculpture – a three-dimensional work of art.

Shape – an enclosed <u>space</u> defined by <u>line</u>, <u>color</u>, or <u>texture</u>. This <u>two-dimensional</u> character of shape distinguishes it from <u>form</u>, which has <u>depth</u> as well as length and width.

Texture - the characteristic surface of a material; how it feels to the touch.

Artists use line to direct your eye around a work of art. Use your finger to follow the lines of something in your classroom. Can you draw what you outlined?

Can you think of an artist who used mass produced materials in their artwork?

What other media reach people's lives?

How can clothing be a metaphor for something in our lives?

Where do you see patterns in the world around you?

We normally think of sculpture as statues. Did the artworks you saw fit the definition of sculpture? Why?

Shapes are the building blocks of large creations. What is your favorite shape?

Artists often use texture to convey sensory ideas. What ideas come to mind when you think of silk?

Kate Kretz, *Defense Mechanism Coat*, 2001 Velvet, wood, nails, embroidery thread 45 x 28 x 12 inches

Maureen Connor, *Thinner than You*, 1990 Steel, nylon, mesh, 60 x 16 x 8 inches

What do you think the title means?

What do you think the artist might be saying?

Nametag Activity Sheet - Dress Codes: Clothing as Metaphor

On your visit to the Katonah Museum of Art you will see over 40 works of art, all expressing ideas about clothing. Write your name in the t-shirt shapes below, decorate them, cut them out and wear them on your visit.

Dress Codes Artist's Websites

Ray Beldner: http://www.raybeldner.com/index.html

Artist statement
 Artwork
 Biography

Sanford Biggers: http://www.sanfordbiggers.com/index.html

Artwork
 Biography

Barbara Bloom: <u>http://www.icp.org/site/c.dnJGKJNsFqG/b.3639327/k.8366/Barbara_Bloom.htm</u> <u>http://www.nytimes.com/2008/02/08/arts/design/08bloo.html</u>

Louise Bourgeois: http://www.pbs.org/art21/artists/bourgeois/

"artist at work" slideshow
 • Two short videos

Maria Fernanda Cardoso: http://www.sicardi.com/Artists/profile.cfm?artistid=131

• Biography

Nick Cave: http://www.youtube.com/watch?v=PwupTQt9zxY

- Video on what he does & how he does it.
- Cat Chow: http://www.artslant.com/global/artists/show/20966-cat-chow
 - Artwork

Sonya Clark : http://www.sonyaclark.com/

Artwork
 Biography

Willie Cole: <u>http://www.huffingtonpost.com/kimberly-brooks/first-person-artist-willi_b_84255.html</u>

Interview

Maureen Connor: http://findarticles.com/p/articles/mi_m1248/is_9_89/ai_78334726/

• Biography

E.V. Day: http://www.evday.net/index.html

Artwork • biography

Monica Giron: http://www.rhizome.org/profile.php?1025402

- Artwork
 Biography
- Guerra de la Paz:
 http://www.jackthepelicanpresents.com/guerrapaz.html
 • Artwork

 http://guerradelapaz.blogspot.com/
 • Artwork
 • Artwork

Joseph Havel: <u>http://www.artlies.org/article.php?id=1522&issue=55&s=0</u>

Oliver Herring: http://www.pbs.org/art21/artists/herring/index.html

• Slideshow • Videos

Bingyi Huang: http://www.nakedpunch.com/marsilibinyi.html

Artwork
 Biography

Mella Jaarsma: http://urbanconcerns.org/blog/2008/03/mella-jaarsma.asp

Wang Jin: http://www.chinesecontemporary.com/wang_jin.htm

• Biography

Rashid Johnson: http://en.wikipedia.org/wiki/Rashid_Johnson

• Biography

Kate Kretz: http://www.katekretz.com/home.html

Artwork

Charles LeDray: http://www.speronewestwater.com/cgi-bin/iowa/artists/record.html?record=20

Artwork
 Biography

Susie MacMurray: http://www.susiemacmurray.co.uk/

• Artwork

Derick Melander: http://www.derickmelander.com/

- Artwork
 Biography
- Yael Mer: http://www.raw-edges.com/
 - Artwork

Farhad Moshiri: http://www.kashyahildebrand.org/newyork/moshiri/index.html

Artwork
 Biography

Luca Pizzaroni: http://www.lucapizzaroni.com/

Artwork
 Biography

Elaine Reichek: <u>http://www.jca-online.com/reichek.html</u> • Interview <u>http://www.elainereichek.com/?page_id=23</u> • Artwork

Freddie Robins: http://www.freddierobins.com/

Artwork
 Statement

Zoe Sheehan Saldana: http://www.zoesheehan.com/

Artwork
 Biography

Beverly Semmes: http://www.beverlysemmesstudio.com/news.html

• Artwork

Judith Shea: http://www.sculpture.org/documents/scmag05/March_05/shea/shea.shtml

• Biography

Jean Shin: http://www.jeanshin.com/

• Artwork

Mimi Smith: http://www.mimismith.com/

• Artwork

Susan Stockwell: http://www.susanstockwell.co.uk/

- Artwork
 Biography
- Do Ho Suh: http://www.pbs.org/art21/artists/suh/index.html
 - Biography Video Artwork

Cheryl Yun: http://www.cycollection.com/content/index.html

• Artwork

Animals Should Definitely Not Wear Clothing

Copyright © 2004 by Live Oak Media. Live Oak Readalongs are protected by copyright. The components in Live Oak Readalongs may not be reproduced in any form by any means without prior permission.

ABOUT THE STORY

It's a fact that just about any animal you can think of would be better off if it didn't wear clothes. But did you ever stop to imagine what could happen if some of them did? The author, Judi Barrett, and the artist, Ron Barrett, take a very funny look at some of the possibilities.

ABOUT THE AUTHOR & ILLUSTRATOR

Judi Barrett, who also teachers art to children, has written many award-winning books, including *Cloudy with a Chance of Meatballs* and *Pickles to Pittsburgh,* both of which are also available as Live Oak Readalongs. Ron Barrett was formerly an advertising art director and consultant to the Children's Television Workshop before turning to children's book illustration.

INTRODUCING THE STORY

Ask the group to think about how sometimes clothes can be a problem for them. For example, a hat that is too big can fall down over your eyes. Pants that are too long can trip you. Point out that people sometimes put clothes on animals. On cold days, some people dress dogs in sweaters and put blankets on horses. But what if the animals decided to wear clothes – and made all the wrong choices?

READING ACTIVITIES

Comprehension/Thinking Skills

a. "What would a snake do with its clothes?"

- b. "What would happen if a mouse wore clothing?"
- c. "Where would a camel wear its clothes?"
- d. "How would a sheep feel if it wore clothing?"
- e. "What would happen to a walrus's clothes?"

f. "Which of the animal's clothes did you find the funniest or most surprising? (*Make judgments*)

Vocabulary

The words below all contain double consonants or double vowels. Have children copy the words and circle the double consonants or vowels. Then ask volunteers to use each word in a sentence.

terribly	unnecessary	silly	opossums	messy	giraffe
billy	embarrassing	moose	all	sheep	kangaroo

CROSS-CURRICULAR ACTIVITIES Science: Animals' Clothes

Point out to children that in a way, animals do wear clothes – their skin covering. Have children name the "clothes" these animals wear: snakes; sheep; ducks; fish; lobsters; clams; porcupines. Lead children to see that the "clothes" these animals wear are a form of protection.

Language Arts: Animals Should Definitely Not

Have the group work together to create a book of other things animals should definitely not do. Some possibilities include: eat at the table; attend the opera; drive cars; go to the pool. Encourage children to illustrate their ideas and bind the pages together for a class book.

Art: Animal Fashion Magazines

Have children think of animals not in the book who would look especially funny in clothing. They can draw pictures of the animals in clothing, using their imaginations to make the pictures as colorful and silly as possible. Collect the illustrations together in an animal fashion magazine.

Language Arts: Unscrambling Words

Write the following scrambled words on the board as they appear below. Seven of the words are the names of animals that appear in the book. The eighth word is the name of an animal that is not in the book and has a very long name.

roiepcupn	(porcupine)	esmuo	(mouse)
ogkanroa	(kangaroo)	fgrfeia	(giraffe)
ogta yblil	(billy goat)	lecma	(camel)
srwalu	(walrus)	mpoouss	(opossum)

INTERNET ACTIVITY

Before you send children to do research using any of the keywords listed below, you may wish to try them yourself to be sure the sites are suitable.

Dogs in Clothes

The artist William Wegman dresses his dogs in clothing and photographs them in human poses. Using the keywords *William Wegman*, have children find examples of his photographs on the Internet. They can print out the photo they like the best and show it to the rest of the group.