

Co-funded by the
AMIF Programme
of the European Union

Integrating migrant children in schools through artistic expression

Module 3: Performing People Theme 3A: Portraits

Prepared by Bath Spa University

The ArtsTogether project has been funded with support from the European Commission, AMIF (Asylum, Migration and Integration Fund) Union Actions Programme. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Theme 3A Focus: Portraits

Theme 3A Learning Activities explore the self and identity through:

► Visual Art:

Research and create portraits which express personal and cultural identity across diverse times, places and contexts.

► Literacy:

Use portraits as a focus for investigating and discussing meanings of visual image and identity in historical and contemporary settings.

► Performance:

Develop expressive performance within Theme 3C.

All Levels Introduction: Global Portraits

- ▶ Humans across different times, places and contexts created images of themselves and others, expressing feelings about themselves and the world they live in.
- ▶ What is distinctive about these portraits? What do you learn about the people in them?

Egyptian woman 1000BC
Photographs: June Bianchi

Syrian woman 100AD

Roman man 200AD.

Indian man 19C.

All Levels Introduction: Global Portraits

- ▶ What is distinctive about these portraits?
- ▶ What do you learn about the people in them?
- ▶ Which portrait style do you like and why?

Greek pot 500AD.
3 Photographs: June Bianchi

Madonna & Child 15C.

Korean Jangseungs 18C.

Japanese woman 17C.
Toyohara Kunichika. Rawpixel CCBY 4.0

All Levels: Expressive Faces.

- ▶ We all make faces to express our feelings.
- ▶ Make these faces and see how it feels.
- ▶ What are these faces expressing?

(Photographs: June Bianchi)

All Levels: Expressive Faces

- ▶ Did you guess correctly? What were the facial clues?
- ▶ How accurate are the Emojis?
- ▶ Take photographs of yourself & others making different expressive faces.
- ▶ Guess each others' faces - find the Emoji - or design one.

HAPPY

SAD

SURPRISED

ANGRY

Level 1 Learning Activities: Expressive Line Brush Portrait

- Expressive Line *Happy Portrait* using ink & brush - inspired by Japanese artist Hokusai.

Hokusai, 4 Faces, 18-19C. CCPD
https://commons.wikimedia.org/wiki/File:Brooklyn_Museum_-_Sketch_of_Four_Faces_-_Katsushika_Hokusai.jpg

Hokusai website:
<https://www.katsushikahokusai.org/>

Brush Portrait Resources:
paper, ink/paint, brush
(Artwork & Photographs: June Bianchi)

Level 2 Learning Activities: Expressive Line String Portrait

- Expressive Line *Sad Portrait* - drawn with string.

String Portrait Resources:

paper, glue, string, brush, scissors.

- Paint lines of face with glue & add string.
(Artwork & Photographs: June Bianchi)

Level 3 Learning Activities: Expressive Line Wire Portrait

- Expressive Line *Happy/Sad* Portrait - wire mobile sculpture inspired by Alexander Calder

Portrait of Giovanni Carandente 1920,
CC BY-SA3.0

https://commons.wikimedia.org/wiki/File:Alexander_Calder,_Ritratto_di_Giovanni_Carandente._Museo_Carandente.Spoleto.jpg

Alexander Calder: portrait mobiles

<http://www.calder.org/work/by-category/wire-sculpture>

Wire Mobile Portrait Resources:

line drawing design, wire, pliers, wire cutters.

- Bend wire by hand & with pliers using drawing as a template.
(Artwork & Photographs: June Bianchi)

Level 3 Learning Activities: Expressive Line Wire Portrait

- Bend wire with hands & pliers to add different layers & dimensions
 - Hang **Happy/Sad Portrait Mobile** using lighting to create shadows.
- (Artwork & Photographs: June Bianchi)

Levels 1 & 2: Expressive Colour Portraits

- ▶ Artists use colour and shape to create expressive portraits.
- ▶ How have artists used colour and shape in these portraits?

Paul Klee *Senecio*, 1922. CCPD
<https://commons.wikimedia.org/wiki/File:Senecio2.JPG>

Pixabay *Colourful Girl Face* CCPD
<https://pixabay.com/en/girl-face-colorful-colors-artistic-2696947/>

Yoyoi Kusama, Japanese artist. CC BY4.0
https://en.wikipedia.org/wiki/Yayoi_Kusama#/media/File:Yayoi_Kusama_cropped_1_Yayoi_Kusama_201611.jpg

Levels 1 & 2 Learning Activities: Expressive Colour Portrait

- Expressive Colour *Surprised Portrait* using coloured tissue-paper collage

(Artwork &
Photographs:
June Bianchi)

Surprised Face Resources: tissue-paper, glue, brush, scissors.

- Tear/cut tissue paper & glue to paper.
- What colours & shapes would you use for the **Angry Face**? Try making other faces.

Level 3: Expressive Colour Portraits

Angélica Dass *Humanæ Project* (2019 ongoing): a collection of portraits revealing the diverse beauty of human skin colours. *Humanæ* challenges misconceptions and stereotypes about race and ethnicity and celebrates our uniqueness. (Photographs: June Bianchi @ Migration Museum)

- ▶ How has the artist used Pantone colours to explore and celebrate human diversity?
- ▶ Contact <https://www.humanae.org/> to create your own DIY *Humanæ* self-portraits.

Levels 2 & 3: Identity Portraits

Portraits Ioannis Vastardis : John (Zimbabwe)
Photographs: June Bianchi

Amin (Iran)

- **Face Forward...into my home** interactive art project explores the stories of people who have been forced to leave their homelands and are rebuilding their life in Greece.
- It includes storytelling and a photography exhibition by Ioannis Vastardis with refugees and asylum-seekers, now living in Greece.
<http://www.faceforward.gr/en/>
- **Resources: Use phones/cameras to take photographs depicting your image of yourself.**

Level 3: Identity Portraits

- ▶ Artist June Bianchi worked with her subjects to express their identities.
- ▶ How do they display their identity in these portraits? How important is dress, pose, venue?
- ▶ How would you express your identity?

Spanish Scarf(UK)

Supersize your Seconds (USA)

Harlem Boys (USA) June Bianchi: Digital/paintings on canvas 2008

Level 3 Learning Activities: Identity Self-Portrait

- ▶ These young people created self-portrait paintings which expressed their identity.
- ▶ They include their favourite clothes, hairstyles, colours and music. What would you include?
- ▶ **Resources:** Use paint, paper, canvas, photography, pens, crayons to create your own self-portrait expressing your identity.

(Photographs: June Bianchi)

All Levels Learning Activities: Identity Collage

- ▶ Young people create group collages to express aspects of their identity.
- ▶ **Resources:** Use newspapers, magazines, scrap materials to create a group collage to express your style, ideas and beliefs. Include text & images.

(Photographs: June Bianchi)

Further Learning Resources

- ▶ Tate UK Portraits in Art

<https://www.tate.org.uk/art/art-terms/p/portrait>

- ▶ MOMA Modern Portraits

https://www.moma.org/learn/moma_learning/themes/what-is-modern-art/modern-portraits/

- ▶ British Museum: Identity Resources

<https://www.britishmuseum.org/docs/07%20Identity%20FINAL.doc>

- ▶ Humanae Institute

<https://www.humanae.org/>

- ▶ Face Forward into My Home

<http://www.faceforward.gr/en/>