

October 16, 2014

Designing Language

Roderick Grant

Chair + Associate Professor of Graphic Design

Outline

1. Context

OCAD University, design disciplines, typography.

2. Language

Bloom, Graphic Design curriculum, writing framework.

3. Integration

Mapping, pedagogy, case study.

Context

A studio-based, four-year undergraduate Graphic Design Program. Each semester revolves around a core-studio, into which all other courses feed.

Context

Core studios are where craft work synthesizes and integrates knowledge into improvised performance. That performance is both visual, and verbal.

Context

Graphic Designers work visually, but language holds specific import, because it forms the basis for much of our practice – typography – the study of language as constituted in symbolic form.

Outline

1. Context

OCAD University, design disciplines, typography.

2. Language

Bloom, Graphic Design curriculum, writing framework.

3. Integration

Mapping, pedagogy, case study.

Program-level curricular mapping and change:

BLOOM

AFFECTIVE

GD

VOICE

COGNITIVE

KNOWLEDGE

PSYCHO-MOTOR

CRAFT

Language

A writing-across-the-curriculum taskforce:

GD

VOICE

WAC

RHETORICAL KNOWLEDGE

KNOWLEDGE

CRITICAL ENGAGEMENT

CRAFT

WRITING PROCESS

Reading and writing community

GD

VOICE

WAC

RHETORICAL KNOWLEDGE

Criticality
Engagement
Justice
Ecology

Why am I writing?
What have others said?
Is this the best structure to use?
What have others said?

Student as reader

GD

KNOWLEDGE

WAC

CRITICAL ENGAGEMENT

*Literacy
History
Research
Theory
Practice*

*How does this text do what it does?
Do they have historical precedent?
How do the parts work together?
Why does this text use this style?
How do these affect my process?*

Student as writer

GD

CRAFT

WAC

WRITING PROCESS

*Visual
Physical
Process
Communicative*

*Use thought mapping.
Use a whiteboard and post-it notes.
Draft a paper several times.
Mark-up drafts visually and virtually.*

Outline

1. Context

OCAD University, design disciplines, typography.

2. Language

Bloom, Graphic Design curriculum, writing framework.

3. Integration

Mapping, pedagogy, case study.

Integration

The integration of the WAC framework into the Graphic Design Program is a matter of new contexts and opportunities – evolving pedagogy.

GRPH 2B09 Graphic Design 2 **Second Year, Winter Semester**

All studio-based assignments require research and presentations that include verbal, written and visual components.

GRPH 2B09 Graphic Design 2 Second Year, Winter Semester

- 1) Employ a design vocabulary of elements and principles to speak and write clearly about their work;

Integration

KNOWLEDGE

A specific learning outcome is mapped to...

RHETORICAL KNOWLEDGE (INTERMEDIATE)

A specific aspect of the framework...

Integration

KNOWLEDGE

Employ a design vocabulary of elements and principles to speak and write clearly about their work;

RHETORICAL KNOWLEDGE (INTERMEDIATE)

Analyze and evaluate formal features in the analysis of a situation, text or object, and apply that knowledge with some guidance.

Integration

This establishes a basis for faculty to look at learning outcomes as being able to support a designed verbal and designed visual outcome.

Integration

Visual achievement needs to meet its verbal equal
– if the goal of the program is to graduate reflective practitioners of design.

Integration

Given the right institutional support, faculty can expand the range of assessment methods in studio practice to include reflective writing on the doing of design – the documentation of design decisions before, during and after they happen.

Study

Study

I first looked at creating a translation of her face based on shading.

Study

COU

GRANT

21

Study

While doing this I noticed the shape of a dove's wing coming out of her hijab.

Study

COU

GRANT

23

Study

I used the typeface Century School Book for the project because it is used in many education aids – many toy letter blocks also use this typeface.

Study

Century Schoolbook

Study

I primarily used green, which can be found on the Pakistani flag. I also created an eight-pointed star-pattern for the background. The eight-pointed star can be found in Islamic geometry.

Integration

Asking students to make design decisions evident in writing fixes moments of insight.

Integration

The stamp project unfurls both the narrative of a contemporary figure – but also the narrative of a student's design process and decisions.

Integration

Process documentation is therefore not just a visual record, but also a verbal record of working through iteration, through refinement, editing visual form much as one edits written language.

Integration

These projects integrate writing into design activity as a concurrent part of reflective practice.

Integration

The hope in identifying exemplars is that writing becomes an iterative and critical part of design practice every bit as useful and vital as the visual and formal outcomes that have traditionally made up core studio practice.