

CULTURAL PRECINCT

EDUCATION KIT

THE LIKENESS
Cruthers Collection of Women's art
11 February – 1 July 2017

ABOUT THE EXHIBITION

Over the fifty years of collecting that form the basis of The Cruthers Collection of Women's Art at UWA, the Cruthers family developed a particular interest in self portraiture and portraiture. Attracted to the way these genres expressed aspects of an artist's biography and identity, the family amassed close to 100 artworks that depict likenesses across a range of styles and disciplines, from traditionally representational studies of the likeness to the conceptually challenging investigations of identity. The emphasis on self-portraiture and portraiture in a collection of Australian women's art offers both opportunity and unique provocation: to celebrate the lives and achievements of Australian women, whilst also examining critically the subjects and concerns in art that become associated with the 'feminine'. Rotating artworks over the course of the exhibition, The Likeness offers a unique opportunity to examine the stories that portraits tell about not only sitter and artist, but about our changing perceptions of art and society. The Likeness consider the changing role and significance of portraiture, and our ongoing fascination with the human subject.

EDUCATION KIT: THIS IS DESIGNED FOR UPPER SCHOOL COURSES BUT MAY BE ADAPTED ACROSS ALL YEAR LEVELS.

THE EXERCISE: ART INTERPRETATION

For your visit we have focused on the area of Art Interpretation and specifically visual analysis. Resources have been developed with close reference to the guidelines set out in both the Years 11 and 12 General and ATAR courses. Details of the guidelines are available online using the links below:

Visual_Arts_Y12_Syllabus_ATAR_PDF

Visual-Arts-Y11-Syllabus-ATAR

The four outcomes of Visual Analysis, Personal Response, Meaning and Purpose and Social, Cultural and/or Historical Context will be addressed alongside an analysis framework.

The artworks selected for focus use a variety of media, themes and approaches so that students can explore a diverse spectrum of styles in this popular genre.

A 'compare and contrast' activity has been included to allow students to compare the different approaches, uses of elements and principles as well meaning and purpose in artworks.

To encourage the use of descriptive language, a list of adjectives has been included.

The list is by no means exhaustive, but it will help to enrich written expression and enable students to more accurately describe the use of artistic conventions and the elements and principles evident in artworks. You are encouraged to add to this list with your students when you return to the classroom.

Art interpretation consists of the following four outcomes:

Visual Analysis

Using art language to describe formal organisation, meaning, artistic style and the elements and principles of art.

Personal response

Provide alternative viewpoints using research, visual analysis and contextual information to support opinions.

Meaning and purpose

Identify formal, stylistic and technical elements of artworks that contribute to meaning or function. Identify the meaning, value and beliefs communicated in artworks.

Social, cultural and /or historical contexts

Comment on the social, cultural and/or historical contextual factors that have influenced or shaped the art practice or production of artwork.

The following activities are designed to help students engage with artworks. There are three analysis activities that you can work through during your visit seated in front of the artworks, or you work through them back in the classroom.

Activity One

KINESTHETIC RESPONSES

Look at image A: Mary Edwards, Self Portrait with Hibiscus, 1949

What does this artwork taste like?	What does this artwork sound like?
What does this artwork smell like?	What does this image feel like?

Consider the frame in relation to reading the work.

Activity Two ADAPTATION OF FELDMAN'S CRITICAL ANALYSIS FRAMEWORK

Look at image B: Elisabeth Kruger, Forty Two, 1997

Using the framework below answer the following applicable questions Make notes about the artwork, image B, using Feldman's framework.

DESCRIPTION Visual language

Providing a pure description of the object without value judgments; identify the key features of the artwork.

FIRST IMPRESSION

What is the work?

(This may be a painting, a print, sculpture, craft work...)

What can you see?

(Subject matter, main elements/principles used...)

What is the impact of the image?

(Visual interest, impact on the viewer...)

STYLE

In what manner has the artist given form to the artwork?

(Evidence of artistic handwriting, use of pictorial conventions - use of space, symbols...)

Is there any evidence of historical or period style?

(Neoclassicism, Art Nouveau, Social Realism...)

Is there any evidence of the style of a particular culture, social or political group?

(Chinese Painting, Aboriginal Bark Painting, Graffiti, Fascist Sculpture...)

SUBJECT

What is the subject matter of the work? What is it about?

(Landscape, object, idea, event person...)

Is the subject matter remembered, imagined or observed? How can you tell?

Is the subject immediately obvious or is it embedded or hidden in the work?

(Use of metaphors, symbols, analogies...)

Is the subject matter an avenue for the expression of political, social, religious or moral ideas?

(The ideas of a social group, the artist, or the patron...)

ANALYSIS Visual language	Formal analysis looks at the way the artist has used art elements and principles to produce the artwork.	
	FORM	
	How has the work been arranged? How do the parts go together in the composition?	
	What elements of design have been used?	
	(Variety of shapes, kinds of lines, use of tone - describe 3D as a compositional device, use of colour, use of space, use of texture)	
	What principles of design have been used to assemble the work?	
	(Repetition, balance, rhythm, harmony, proportion)	
	What is the relationship between the way the work has been arranged and the subject matter?	
	How has the subject been treated?	
	TECHNIQUE	
	What skills and techniques have been used?	
	(Etching, use of a palette knife, wood turning, bronze casting)	
	What materials have been used and how has the artist/craftsperson/maker used equipment and tools.	
INTERPRETATION	Determining what the features suggest and deciding why the artist used such features to convey specific ideas.	
Meaning and Purpose Social, cultural and historical context	INFLUENCES	
Social, cultural and historical context	What influences (if any) can be detected in the work?	
	(Social commentary, political engagement, religious ideas, moral values, art movements or styles, feminist perspectives, racial or ethnic concerns)	
	Are there any contextual references evident in the work?	
	(Historical, social, political, theoretical background to the production and reception of works of art)	
JUDGEMENT	Judging a piece of work means identifying the significance	
Personal Opinions	of the work and its importance in the visual arts.	
	MOOD OR FEELING	
	What message or meaning (if any) is conveyed by the work? How is this message conveyed?	
	Thow is this message conveyed:	
	What expressive qualities or feelings, moods, emotions (if any) are revealed in the work?	

Activity Three CONTRAST AND COMPARE

Look at Image C and D: A.M.E. Bale, Self Portrait, c1906 and Yvette Watt, Self Portrait, 1999

Create a box divided into sections.

Make two lists to compare and contrast the artworks. List one what is similar, list two what is different about the artworks.

	Similar	Different
Consider the visual language (elements and principle)		
Consider the meaning and purpose		
Consider the social cultural and/or historical context		
Consider your personal response to both artworks		

ELEMENTS AND PRINCIPLES RESOURCE

ELEMENTS	PRINCIPLES
LINE	REPETITION
POINT	UNITY
COLOUR	SPACE
FORM	BALANCE
SHAPE	CONTRAST
TONE	EMPHASIS
TEXTURE	MOVEMENT

ELEMENTS

LINE

straight delicate loose curved organic sensitive simple mechanical loose complex calligraphic erratic thin broken graphic thick dynamic vertical heavy horizontal parallel controlled light continuous

POINT

sharpmosaicsplasheddullmotleyharddottedstippledsoftspotteddappled

COLOUR

bold naturalistic cool dull warm opaque brilliant transparent monochromatic subdued lurid rich minimal/limited dominant mellow subtle gaudy soft low/high key contrasting lacklustre harmonised complimentary symbolic intense analogous flat

FORM

mass
volume
bulbous
protrude
convex

concave solid kinetic static geometric voluminous implied void spherical organic

SHAPE

geometric organic sharp smooth dynamic static plane surface outline contour angular symbolic blurred dominate flowing complicated angular realistic simplistic abstract undefined

TONE

light dark sombre shadows chiaroscuro dull muted harsh high key sfumato flat controlled soothing solid minimal

TEXTURE

smooth impasto prickly scaly simulated controlled frenzied real weathered matte uniform tactile subtle actual soft flat rough

PRINCIPLES

REPETITION

continuous flowing exact varied ordered random organised pattern rhythmic progression dynamic replicate recurring consistent

UNITY

focal point harmonised relationship homogenous uniformity continuity similarity unification rhythmic

SPACE

real
illusionary
positive
negative
shallow
depth

surface distance distorted empty visual depth scale filled perspective foreground minimal aerial implied

BALANCE

symmetrical equal imbalanced asymmetrical unequal unstable formal centred counter balance informal off-centre

CONTRAST

oppositeskineticlightdualitybrittledarkopaquepliabledifferencetransparentsmoothintensestaticroughinverse

EMPHASIS

stressadvancefocalaccentuatesignificantpointloudattentionleadingstrongdistinctlinesaffirmintense

MOVEMENT

horizontal simple sweeping vertical complex wandering diagonal energy pulsing spiralling darting flowing staccato rolling sharp gentle lyrical complex

List of artworks:

A.M.E. Bale, *Self Portrait*, c 1906 Courtesy Cruthers Collection of Women's Art

Yvette Watt, *Self Portrait*, 1999 © the artist

Mary Edwards, *Self Portrait with Hibiscus*, 1949 © the estate of Mary Edwell-Burke, Fiji Public Trustee Corporation

Elisabeth Kruger, Forty Two, 1997

Whilst every effort has been made to obtain a Copyright licence for use of images in this educational context, we would be grateful for any information concerning Copyright of the images and we will withdraw them immediately on the Copyright holder's request.

