

HAL
open science

Design by disruption

Everardo Reyes-García

► **To cite this version:**

Everardo Reyes-García. Design by disruption. Morehshin Allahyari; Daniel Rourke. The 3D Additivist Cookbook, The Institute of Network Cultures, pp.65-66, 2016, 978-94-92302-10-6. hal-02099421

HAL Id: hal-02099421

<https://univ-paris8.hal.science/hal-02099421>

Submitted on 25 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Design methods based on disruption and meta-transformations from one media to another.

DESIGN BY DISRUPTION

1/2

procedures. The results are chaotic 3D meshes of the original model (fig01.jpg).

The second piece is called 'Motion Structures'. It was first presented at re-new festival (Copenhagen, 2014).

It is basically a script that runs on ImageJ that takes a sequence of images as input and then applies a series of actions to output a virtual 3D model. I have produced motion structures from video sequences (film, TV series, video artworks). The results make the trace of movements and that occur from frame to frame

evident transformations in an animated sequence; it is possible to orbit around the shape and to navigate inside it. In order to print a model, its complex

Fig. 2

The relationship between art, design, and technology can be observed from the standpoint of disruption and aesthetic

provocations. The fostering such practices traditional movements standardization and rather interested in using non-positivistic goals; to computers and code which is charged and philosophy can

importance of is to challenge toward perfection. I am technology for follow the idea that hold a human imprint, with questions that art speculate to answer.

'Disrupting 3D models' was originally presented at the Computer Art Congress 3 (Paris, 2012). It is a small application made with Processing with the intention to open an external 3D model (STL format) and to render its geometry in three different modes: quads, triangles, and points. The application proposes three parameters to disrupt the geometric composition following semi-stochastic

geometry had to be reduced from one million to 32,000 faces (fig02.jpg, obj01.obj). My two pieces share in common a non-figurative approach to 3D models. On the one hand, they can be seen as meta-transformations from one media to another; on the other hand, they require an effort from the viewer to experience and provoke variants and reconfigurations.

In this respect, the pieces drive the attention to the unstable and material part of digital media. Software applications mediate ideologies between people. The processes that we make available through a user interface reflect on decisions that are pre-configured within the computational environment: the hardware and standards on which our contemporary infrastructure is based on. So we have to recall that code is not only electronic: their effects extend to the physical world. Code and digital media are unstable because new uses are continuously foreseen. Design by disruption might respond to stabilizing practices with aesthetic provocations.

2/2

Fig. 1

