


The Village of Arts and Humanities, in partnership with Temple University, invited the Land Art Generator Initiative to work with community residents, students, and stakeholders to explore the creation of a solar tapestry mural in North Philadelphia that would provide power to a local public space, such as a community center or library.

Participants in this half-day charrette investigated how renewable energy technologies can be incorporated into public art, crafted a conceptual design for the solar mural, and discussed steps for implementation of the public art piece, including generating ideas for fundraising and fabrication.

The Land Art Generator Initiative is a Pittsburgh based organization that addresses public art within the urban fabric of the sustainable city. Its objective

is to advance the successful implementation of sustainable urban design solutions by integrating art and interdisciplinary creative processes into the conception of renewable energy infrastructure.

This program is part of Temple University's Seeing Stories: Visualizing Sustainable Citizenship series, cocurated by Temple Contemporary, Temple University's Office of Sustainability, and Temple University Libraries, along with faculty and graduate students from the Tyler School of Art, the College of Liberal Arts, and the Center for the Cinematic and Performing Arts.

LAGI Community Workshop Saturday February 4, 2017 Village of Arts and Humanities Philadelphia, Pennsylvania


land art generator initiative

Setting the Stage for the Design Challenge


The day started off with a presentation by the Executive Director, Aviva Kapust, on the history of the Village of Arts and Humanities. The neighborhood has a rich tradition of community art with an infrastructural approach to beautifying public spaces.

LAGI Co-directors Elizabeth Monoian and Robert Ferry followed Aviva with a presentation on the Land Art Generator Initiative.


Touring the Design Site: Village of Arts and Humanities

Neighborhood participants shared personal stories of the positive impact that the Village has had on the community.


With help from Jon Hopkins, Environmental Director and head of the PhillyEarth program, we explored the beautiful park spaces and building facades of the Village as a group, looking at opportunities for solar power generation. The group studied three potential sites and everyone eventually narrowed in on one south-facing wall of a building directly across from Ile Ife Park that has the greatest solar potential.


Concept Generation & Design


After returning to the indoor classroom from the site tour the group developed concepts for a solar artwork.


The concepts are rooted in the tradition of the neighborhood and carry forward key phrases such as "power resilience" and "angels watching over the community." Any of the ideas put forward during the workshop could evolve into a public artwork for the Village that provides renewable energy to the community with integrated solar technology. More than that, the concepts presented can continue the rich tradition of the Village of Arts and Humanities supporting self expression and catalyzing positive change.


We discussed ideas for partnerships with other institutions, local solar engineers and installers, how the project could engage with the utility company (PECO), and how to get more community members involved. Could the project find a champion in City Council member Darrell Clarke?

Funding could come from a combination of foundation grants (both local and national), in-kind services, crowd sourcing, and access to the resources of project partners.

