

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.


An exegesis presented in partial fulfilment of the requirment for the degree of Master of Design

Massey University, Wellington

Amy Pyle

2011

AN INVESTIGATION OF

THE NEW ZEALAND WOOLSHED THROUGH TEXTILE DESIGN PROCESS FOR INTERIOR TEXTILE AND SURFACE APPLICATION

ABSTRACT

Situated within textile design, this research explores early New Zealand woolsheds built between 1880 and 1920, that are found in various states of disrepair. Centred around Tora Station, a woolshed typical of those built during this era, I am using textiles as a way to interpret this built artefact and its immediate environment. My firsthand experience of this site, together with extensive research into the social and cultural history of the woolshed conceptually informs and visually inspires a series of textile and surface applications. A sensitive translation of the woolshed's external and internal spatial and material qualities has been made through textile design processes such as laser cutting, sandblasting, screen printing and weave. These processes have assisted to emulate and embody qualities of the decaying woolshed and imbued a tactile and visual language into a collection of contemporary interior textiles.

ACKNOWLEDGEMENTS

I would like to thank my supervisors, Dr Jessica Payne for her guidance and encouragement and Natalie Mcleod for always having an open door and being there on the countless times I called on you. Julienna Preston for always having a listening ear and insightful feed back. Woolyarns for their generous scholarship. Geoff Fiebig and Emma Gross for their patience and expertise in furniture. Jenny and Alistair Boyne for allowing me to explore their woolshed and willingness to contribute to the project in any way. The Textile Department and Industrial Workshop . To my family and friends who have supported and helped me in many ways through out this year.

Thank you.

CONTENTS

INTRODUCTION	12
ARRIVAL	22
EXTERNAL CLADDING THE CORRUGATED OUTER SHELL	30
WEATHERED DECAY ERODED SURFACES, WEATHERED TEXTURES.	40
INTERNAL STRUCTURE ORDERED CHAOS	48
FROM DARK TO LIGHT HUMAN TRACES	68
DESIGN CONCLUSION	74
BIBLIOGRAPHY	92
IMAGES	96
APPENIDICES	92