

SARAH-GRACE MANKARIOUS

47

Art Direction

***I WANT TO TELL STORIES
THAT ALLOW PEOPLE TO CONNECT
ON A PERSONAL LEVEL
TO LARGER ISSUES.***

SARAH-GRACE MANKARIOUS

DESIGN FRIENDS

COVER:
WHAT IS BEAUTY
Directed by Anna Ginsburg

COLORSCOPE PINK
Directed by Giant Ant

HOW DID YOU MAKE THE LEAP FROM PHILOSOPHY AND PSYCHOLOGY TO DESIGN? AND WHAT AWAKENED YOUR INTEREST IN DESIGN?

I was always more interested in visuals, but my brother was the artist in the family. He was always drawing. Because I couldn't draw I never envisioned myself being in the visual arts, which is weird to think about now. So, from 14 onwards I dropped arts entirely and didn't pick it back up until after university. But I always made things, crafts, sketching, etc. When I finished university I couldn't find a job that I wanted. I initially decided to do a Masters in philosophy but then dropped that idea. I was getting ready to do a teaching programme in Japan for 2-3 years. Two weeks before I was due to leave, they dropped me off the course. I was heartbroken. Then I started taking on jobs. I was doing some work for the Discovery Channel. I was next to the art department and that's where I saw what they were doing sort of over the shoulder. I got to know the creative director, and decided to take this part time graphic design course at Shillington while I was working. It was nice because I would show this creative director my work and he would advise me. That was it from there.

YOU HAVE A MIXED BACKGROUND AND HAVE LIVED IN DIFFERENT PARTS OF THE WORLD, HOW DO YOU THINK THIS HAS INFLUENCED YOUR DESIGN SENSIBILITY AND AESTHETIC?

When I finished that course, I specifically wanted to gain design influences from around the world. I had a life plan: I was going to go to New York, and then it was Mexico City, Buenos Aires and Barcelona. I wanted to gather all these influences and open my own studio eventually. I just thought it was really important to get those different points of view in terms of aesthetics.

WHAT DID YOU THINK THOSE SPECIFIC CITIES COULD OFFER YOU?

New York I love. The buzz. Design is top class there. Mexico city was easy because my mom's Mexican so I have the passport, but it's really innovative in design. They really have their own scene. They have a very strong cultural sensibility and it manifests itself in this unique design scene. I visited Bangkok during the holiday, and I remember being struck by how they had their own scene as well.

I did not have any Middle Eastern city on my original list but if I were to do it again I would put Beirut on there. Ibrahim Nehme from the Outpost magazine is based there.

I had heard a lot about Buenos Aires, they are pretty big in TV production and animation. I went there for several months and got a nice flavour of the city.

WHAT IS BEAUTY

Directed by Anna Ginsburg

***THE "WHAT IS
BEAUTY" VIDEO
I MADE DEALT WITH
THE ISSUE OF HOW
WOMEN ARE
PERCEIVED AND THE
PRESSURES OF AN
IDEAL ON WOMEN.***

COLORSCOPE PURPLE
Directed by BUCK

BARCELONA IS SUCH A GREAT CITY AND IT HAS A GOOD CREATIVE SCENE WITH LOTS OF INTERNATIONAL CLIENTS.

In terms of my heritage influencing, maybe it's just being open... in all of my projects I try to not think in terms of a "talking" to a specific type of person but be open in terms of who the readership is.

YOUR JOB ESSENTIALLY CONSISTS OF FINDING NEW AND ENGAGING WAYS TO DRAW IN YOUR AUDIENCE TO A STORY. WHAT ARE IN YOUR EXPERIENCE THE MOST ESSENTIAL HOOKS IN ORDER TO DO THAT?

Every brief is so different, with different formats, be it text, photography or video heavy, so there is no one formula. The great thing is that you get to try new ideas all the time, successfully, or not. We do have things that we have to do at CNN, so each story regardless has to have an image attached to it, so that we can display it on the homepage. That's a tough one sometimes because sometimes the story doesn't really have images. I find animation a really useful and winning tool, but older audiences don't always connect with it.

PARALLELS WATER
Illustration by Animade

PARALLELS ALCOHOL
Illustration by Linn Fritz

PARALLELS SLEEP
Illustration by Wednesday Collective

PARALLELS SEX
Illustration by Kirstin Smith

HOUSES OF PARLIAMENT
Directed by Giant Ant

Sensing Realities

Sensing Realities

**Sensing
Realities**

SENSING REALITIES
Branding

COLORSCOPE ORANGE
Directed by Emmanuelle Walker-Nexus

COLORSCOPE RED

Directed by Abel Reverter

CONVERSELY, WHAT DO YOU THINK MAKES AUDIENCES SWITCH OFF? HOW WOULD YOU GO ABOUT PORTRAYING “NEGATIVE” NEWS IN SUCH A WAY THAT PEOPLE STILL STOP AND HAVE A LOOK, GET INFORMED ON THE WAY AND DO NOT TRY TO IGNORE IT. I AM THINKING SPECIFICALLY ABOUT THE TYPE OF WORK YOU DID FOR THE “PARALLELS SERIES”, HOW CAN THAT BE EXTRAPOLATED TO ENVIRONMENTAL CATASTROPHE, FAMINES, AND ONGOING WARS?

Two main ways jump to mind: making something really beautiful generally grabs attention. The “What Is Beauty” video I made dealt with the issue of how women are perceived and the pressures of an ideal on women. We wanted to address that thorny issue, so we just made it really beautiful. It had lots of celebrities in it too, but they didn’t come in until much later, so you had to already be hooked. Another way is to connect the story to the individual person, so if we were talking about the war going on in Syria, perhaps we could connect this to a person in Oklahoma by talking about the food they eat in the morning for breakfast. So, they can relate to the action of eating breakfast but realising that their realities are different.

IT’S INTERESTING THAT YOU MENTION BEAUTY, BECAUSE I OFTEN WONDER IF BEAUTY, SPECIFICALLY IN THE CASE OF PHOTOGRAPHY, DOESN’T MAKE YOU LOOK AT SOMETHING FROM AN ARTISTIC ANGLE RATHER THAN FOCUSING ON WHAT IS HAPPENING IN THE IMAGE. THERE WAS A DEBATE AROUND THE PICTURE OF A PALESTINIAN FREEDOM FIGHTER RECENTLY THAT WAS VERY STRIKING.

I think that even if you do, you still remember it... in fact you still remember it was a Palestinian fighter, which is great.

COLORSCOPE PURPLE
Directed by BUCK

COLORSCOPE YELLOW
Directed by Sebastian Baptista

ONE OF YOUR MOST SUCCESSFUL PROJECTS HAS BEEN THE CNN “COLORSCOPE SERIES”, LET’S TALK ABOUT THAT.

At the time, I was leading the team and I had just finished making “Get it? Got it! Good.” and I wanted to expand and do a section all about colour. I had seen this guy on the BBC, James Fox, and he was presenting the history of art through three colours, which I thought was really smart. He was so knowledgeable and I had wanted to get in touch with him. I just put it down on my to do list. One day, as I was biking to work, I happened to see him on the street and I just accosted him. I invited him to talk. He was so passionate about the subject; I thought we could just make a bigger series. He wrote the script and I could visually just see things coming together. At CNN you can’t really publish anything unless it’s under health, style, art, etc. So after it was completed I just pitched it to the editorial team to see where it would live. After that, a lot of animators started to get in touch with me, and we won a lot of awards.

WHAT WAS THE IDEA BEHIND “GET IT? GOT IT! GOOD.”? YOU WERE THE ART DIRECTOR AND WERE INVOLVED IN THE ILLUSTRATION AND ANIMATION PART OF IT.

It was just about showing data in a visually interesting way and making you understand the world a bit better. I really like data. I also really like creating rules around the things that I make. So, in this case it had to be 3 cards, so you had to find 3 facts and relate them together.

YOU MOVED FROM BREAKING NEWS TO FEATURES... IS THE APPROACH DIFFERENT WHEN YOU TRY AND DRAW THE RELEVANCE OF THE STORY? I WOULD ASSUME THAT YOU HAVE MORE FREEDOM IN A FEATURES STORY.

It’s more time really. Breaking news is just so reactive. They have a number of infographics they have to produce every day. In features you have more lead-time to delve deeper into ideas. The features’ team is also a lot bigger so there is loads more to do amongst all those producers.

WHAT IS BEAUTY

Directed by Anna Ginsburg

COLORSCOPE WHITE
Directed by Jocie Juritz

WHAT ARE THE STORIES THAT YOU ARE INTERESTED IN TELLING?

Definitely stories about cultures. I want to encourage empathy through the stories we tell. I am very aware of how lucky we are here at CNN with the size of the audience we have, and I don't take that lightly at all. I want to tell stories that allow people to connect on a personal level to larger issues. I love storytelling and the tools we have in digital are just everything. Keeping that human connection is what I feel very passionate about.

WHAT WOULD BE YOUR DREAM PROJECT?

Branding a theme park or an airline, or something to do with contemporary dance. I love contemporary dance.

WHY ARE YOU HAVING FUN IN RENO?

Have you ever seen Sister Act? All the nuns go to Reno and have loads of fun. I thought Reno just looked like lots of fun!

PUBLICATIONS

01	CHRISTOPH NIEMANN	Illustration Design	2009	17	LERNERT & SANDER	Art & Design	2013	33	ROMAIN URHAUSEN	Product Design	2016
02	MICHEL MALLARD	Creative Direction	2009	18	MURAT GÜNAK	Automotive Design	2013	34	MR BINGO	Illustration Design	2016
03	FUN FACTORY	Product Design	2009	19	NICOLAS BOURQUIN	Editorial Design	2013	35	KIKI VAN EIJK	Product Design	2016
04	ANDREAS UEBELE	Signage Design	2010	20	SISSEL TOLAAS	Scent Design	2013	36	JEAN-PAUL LESPAGNARD		
05	HARRI PECCINOTTI	Photography	2010	21	CHRISTOPHE PILLET	Product Design	2013		Fashion Design		2017
06	KUSTAA SAKSI	Illustration Design	2010	22	MIRKO BORSCHÉ	Editorial Design	2014	37	PE'L SCHLECHTER	Graphic Design	2017
07	5.5 DESIGNERS	Product Design	2011	23	PAUL PRIESTMAN	Transportation Design	2014	38	TIM JOHN & MARTIN SCHMITZ		
08	NIKLAUS TROXLER	Graphic Design	2011	24	BRUCE DUCKWORTH	Packaging Design	2014		Scenography Design		2017
09	JOACHIM SAUTER	Media Design	2011	25	ERIK SPIEKERMANN	Graphic Design	2014	39	BROSMIND	Illustration Design	2017
10	MICHAEL JOHNSON	Graphic Design	2011	26	KLAUS-PETER SIEMSEN	Light Design	2014	40	ARMANDO MILANI	Graphic Design	2017
11	ELVIS POMPILIO	Fashion Design	2011	27	EDUARDO AIRES	Corporate Design	2015	41	LAURA STRABER	Product Design	2017
12	STEFAN DIEZ	Industrial Design	2012	28	PHILIPPE APELOIG	Graphic Design	2015	42	PHOENIX DESIGN	Industrial Design	2018
13	CHRISTIAN SCHNEIDER	Sound Design	2012	29	ALEXANDRA MURRAY-LESLIE			43	UWE R. BRÜCKNER	Scenography Design	2018
14	MARIO LOMBARDO	Editorial Design	2012		High Techne Fashion Design		2015	44	LEA BROUSSE & RABAN RUDDIGKEIT		
15	SAM HECHT	Industrial Design	2012	30	PLEIX	Video & Installation Design	2016		Design Code		2018
16	SONJA STUMMERER & MARTIN HABLESREITER	Food Design	2012	31	LA FILLE D'O	Fashion Design	2016	45	ISABELLE CHAPUIS	Photography Design	2018
				32	RUEDI BAUR	Graphic Design	2016	46	PATRICIA URQUIOLA	Product Design	2018

COLOPHON

PUBLISHER Design Friends
COORDINATION Nadine Clemens
LAYOUT Hyder Razvi
INTERVIEW Afsaneh A. Rafii
PRINT Imprimerie Schlimé
PRINT RUN 500 (Limited edition)

ISBN 978-2-9199462-9-7
PRICE 5 €

DESIGN FRIENDS
 Association sans but lucratif (Luxembourg)

BOARDMEMBERS

Nadine Clemens (President)
 Mike Koedinger (Vice-president)
 Anabel Witry (Secretary)
 Guido Kröger (Treasurer)

COUNSELORS

Heike Fries, Silvano Vidale

WWW.DESIGNFRIENDS.LU
WWW.FUNINRENO.COM

PUBLISHED WITH THE SUPPORT OF

LE GOUVERNEMENT
 DU GRAND-DUCHÉ DE LUXEMBOURG
 Ministère de la Culture

This catalogue is published for
 Sarah-Grace Mankarious' lecture
 at Mudam Luxembourg
 on December 5th, 2018,
 organized by Design Friends.

Design Friends would like to thank all their members and partners for their support.

Support Design Friends, become a member.
More informations on www.designfriends.lu

In collaboration with

Partners

Service Partners

WWW.DESIGNFRIENDS.LU

