Mixed Media Photo Transfer Assignment

Grade Level: High School

Targeted Indiana State Standards:

Standard 7: Students understand and apply elements and principles of design effectively.

Standard 6: Students develop and apply skills using a variety of two dimensional and three dimensional media, tools, and processes to create works that communicate personal meaning.

Standard 5: Students reflect on, revise and refine work using problem solving and critical thinking skills.

Standard 3: Students describe, analyze, and interpret works of art and artifacts.

Assignment:

Create a mixed media collage combining painting, text (written, printed, or stamped), 5 or more photo images, and a 3-D element. The idea behind the project is to show movement or a sequence of events. Choose a photo image that has significance to you. Introduce the word Colle which is French for paste.
Materials

 Acrylic Paints

 Matte Medium

 Foam and bristle brushes, toothbrushes, sponges, stamps

 Colored pencils

 Paper (Heavy watercolor paper)

 Canvas board or matt board for mounting

 Letter Stamps

 Stamp Pad (Black ink)

 Printed text or photo copies of printed materials

 Original Photo Images

 Clear Packing Tape

 3-D Elements (found object, beads, yarn, etc.)

 Paper Towels

 Palette (for mixing colors)

 Toothbrush for splattering or other material for creating paint textures for printing on paper surface.

 Blow dryer for speeding up the drying process

 Bowl of Water

Choose an analogous color scheme for the background with one complimentary color

Analogous colors are colors that are next to each other on the color wheel. This will help to create some unity to the piece.

Directions:

Creating Your Photo Image:

Begin by selecting a theme and the subject that you will photograph to incorporate in your design. Photograph the subject and download the images to your PC. Using Adobe Photoshop, convert the image to black and white by going to Image, and then select Desaturate. Then select your image and separate it from the background by choosing the lasso tool on the tool bar and selecting polygonal lasso tool. You can left click and outline your subject. Once your subject is selected and the outline appears to be active (or moving), hold down the control key and press the letter J key. This will create a new layer and your selection will be on a layer by itself. Next go to Image, then Adjustments, and-Brightness/Contrast, then choose the slider for contrasts and blow out most of the middle values so you are mostly left with the whites and blacks. (This can be accomplished by moving the contrast slider most of the way to the right.) Once you are satisfied with the contrasts, print each one of your images. Print them close to the size you will use in your finished project.

Make photo copies of the images. (Inkjet prints will not work for this project as the inks will bleed when you put the paper in the water.) Cut each one of the images out around the outside. Put these images aside for now. You will use these later after you have prepared your main surface.

Preparing The Main Surface:

If you are using any printed materials, i.e. sheet music, dictionary words (scan, print, and copy), pages from books, etc., you will need to glue them to the surface first using matte medium. The matte medium will dry clear. Be careful to place all of your print materials on the surface before you start gluing. You want to make sure you have a pleasing composition and that it is balanced before you make it permanent. Get your photo images and try to decide where they will go as well. Decide what you want to show in between the images. Once you are happy with your selections, glue them in place. DO NOT GLUE THE PHOTO IMAGES. Set them aside until later. Glue down the printed texts by painting the surface of the paper with matte medium and then painting over the top of the printed materials from the center out. Be careful to not trap air bubbles under the surface.

Painting The Surface:

Select the colors that you would like to use. Mix your palette of colors and sample them on another piece of paper to make sure they will work well together. Acrylic paints will work best, but water them down so they are more like a watercolor. This will let nice things happen on the paper when you go to lay the colors down. You may want to get some of the surface area wet to help the colors blend and bleed a little.

Try experimenting with different tools to create texture on the surface. Some paint splattering is fun and will add texture and depth. Maybe you can think of some tools that you could stamp on to the surface to create more texture. I used a toothbrush and a natural sponge.

Transferring The Photo Images

Once the color is finished, you are ready to add your images. You will need to take each one of your images and cover them with strips of clear packing tape. Lay the tape down on top of image with the image facing up. The ink part of your image should be getting stuck to the tacky surface of the clear tape. Make sure each layer of tape covers the next so that you create one complete layer over the image. Once the image is completely covered in tape, you will need to dip it into a bowl of water. Make sure the image is completely saturated. Then take the image and place it with the tape side on the table and the backside facing you. Gently rub off the paper pulp with the tips of your finger. Be careful not to press too hard as you want the image to stay attached to the tape. Once all of the paper pulp is off, set the image aside to dry and do the next one.

Once the images have dried, you will need to trim the excess tape off the outside edges. Try to cut the edge of the tape to echo the shape of the photo you are transferring on top. Leave some tape around the outside of the image because this is what will hold it in place. When the photos are trimmed you can begin to put them in place. Be careful not to press down really hard until you are satisfied with the placement. Also, press your images down from the center out and be careful to not trap air bubbles under the surface.

3-D Elements

Most collages just don’t seem to look complete without a 3-D element. Decide where you would like to put them and try to use uneven numbers because this will create more visual interest. Sew these elements on or you may want to glue them depending on what works best.

Other Additions

You may want to add stamped, drawn, or written elements to create unity and harmony in the design.

Mounting

Mount your artwork on a piece of black matt board or a piece of canvas board that you have painted black. Be sure to leave a border of at least 11/2 or 2 inches. Give the piece room to breath.

Self-Evaluation

Write a self-evaluation on your Mixed Media Collage describing your work and explaining why you made the selections you did in text, visual imagery, colors, and 3-D elements. Please write a minimum of 3 paragraphs in your evaluation. Tell me about the processes and the message you are communicating.

Kevin Schultz

New Albany High School

kschultz@nafcs.k12.in.us

