CALIFORNIA STATE UNIVERSITY NORTHRIDGE

Interior Design Program

FCS 595 BP

Interior Design and the Building Process
Professor Kyriakos Pontikis
Assignment 6:

Book Cover
Due date- to be announced by the Instructor
Grade- 5% of the total semester grade
Reading assignment- The Nature of Order – Book One
Assignment Guidelines:

In this assignment you are asked to design and make a book cover for a book that you read and had left a lasting impression in you. The material to use is of your choice. Please, keep in mind that your book cover has to come from the heart and you have to have strong and beautiful feelings for it. As you are working on your project you are asked to keep a journal of your work in progress. You have to show your step by step unfolding process and the decisions made at each point. Document your design, the making process, and the experiences you had while working with the specific material you used. You can present your journal work with sketches, photos, drawings, text, etc. With your project presentation submit one page report describing your vision of the project, and how the book has inspired you.

Some of the questions you need to ask yourself beyond simply documenting what you do are:

1. What is your vision of the book cover?
2. Why did the book inspire you?

3. What are the sequential steps taken throughout the design and making process?
4. How is the material responding to your design?

5. How is ornament coming into existence?

6. How is color becoming part of the object?
Objective of the Assignment:

a. Have students design and construct an object of beauty and wholeness.
b. Have students study the unfolding process of designing and making.
c. Have students analyze centers, the field of centers, and the fifteen fundamental properties of space
Grading Criteria:

a. Understanding the nature of order theory – wholeness, centers, field of centers, fifteen fundamental properties of space, mirror of the self
b. Ability to design and make an object of beauty

c. Clarity and simplicity of the unfolding process
