High Museum Answers Only –. This page directions and reminders:

[See separate link on course web page with full guided tour with information and questions:]

SPSU ARTS 2001 Guide for visit to the High Museum of Art, Louvre Exhibit Summer 2009 from Fall 2008:

(modified Fall 2008: revised from sp08, su 07 and Fall 2006 as different exhibitions change at the museum)
(High Museum, 1280 Peachtree St., Atlanta, 30309, 404-733-4400)
Objective: visit The High Museum- permanent collection, special exhibitions and the special partnership exhibition with the Louvre– to view and comment on the art and experience. There are 3 buildings. 1. The Cox Wing (special exhibitions – till 09 Louvre. 2. Wayland Pavilion - special exhibition (usually 2nd floor of Wayland Pavilion – area one floor above main lobby); top floor of Wayland Pavilion-Skyway Level with 20th &21st Century Contemporary Art.; and Lower level of WP African Art collection and Works on Paper. 3. Stent Family Wing with Skyway level (4th), 3rd and 2nd floors primarily permanent collection with many historical periods. (sometimes very small special exhibitions)
** Visit verification is essential:** You must attach to your typed report that you turn in, verification that you visited: attach the ticket/sticker and a photo of yourself at the Museum.**
Remember to save your sticker/ticket
 and
take a photo of yourself at the museum
++

Written Report: use the form that follows.
Refer to your notes taken at museum then after your visit fill in form online/type your responses and paragraphs. Be specific and reflective.
Goals:
Observation: to look at real original works of art

Reflection: to record your reactions-responses to observation of artworks- write about artworks and your experiences viewing artworks;
Identification & Comparison: to look at a wide variety of artworks; to identify some specific artworks that are good examples of a time period, style, technique, medium, etc.; to compare and contrast works of art .
Continued……..

High Museum Visit Form Answers ONLY: Student _______________________Class time:

Date visited:________; Date turned in:_____; on time___; Late____; points off___; Grade____
Type Report 12 pt.,
Attach museum admission sticker
Attach photo of yourself at the High.
[ARTS 2001 (F08): ***NOTE: LAM (The High has made special floor maps which include recommended artworks from the High’s permanent collection to look at. On this form/guide they are noted as LAM)]
*Part I Exterior Sifly Piazza: (5 minutes) (Sculpture & Architecture) (Quest 1 and 2.)
1 Sculptures. Bronze Shade by Rodin- (near Peachtree Street), House III by Lichtenstein What is your impression of, what do you think about House III?_(colors, scale, relationship to buildings,) ___
#2 The architect for the 1983 High, now the Stent Wing was Richard Meier. The Architect Renzo Piano designed a master plan for the Woodruff Arts Center that included the new Chambers Wing and Wieland Pavilion. Compare them- Where do you see repetition and/or pattern on the outside of these buildings? ___
*Part II: Entrance: Lobby Level of Wieland Pavilion

(Artwork to Look at: painting by Ellsworth Kelley. large sculpture Balzac/Pentanque by Oldenburg & van Bruggen, nicknamed (Peaches & Pears).
*Part III: Louvre Special Exhibition in Anne Cox Chanbers Wing.) (Quest 3 &4)

 *(You may do an expanded report on this exhibition for extra credit)
#3 *Identify an artwork in The Louvre and the Masterpiece Special Exhibition that you liked or found interesting and explain why.
Location in exhibit Floor 1, 2, or 3

Title
Date

Medium

Subject
Description
Why selected
#4 a. What are your reactions to the Louvre Atlanta exhibition in general? (one paragraph)
 4.b. How did the theme of Masterpiece help you view the artworks and navigate through the exhibition. (one paragraph)
*Part IV (15 minutes) Cross bridge to Skyway Level Weiland Pavilion, (Quest 5,6,7) Galleries 411-420, 20th Century Art-
#5 In Gallery 413, find the artwork by Keifer. 5a. What is the subject matter? ____________ 5b. What is the surface like? ________________

#6 Look at Self-portrait by Chuck Close (LAM #2) in Gallery 412. Look from far away then up close--What do you notice? __
#7a In Wieland Pavilion, look at the ceiling and skylights. How does the natural light, height, gallery size and space between artworks effect the way you view the art, and the way you feel in the space? ___
Go to Stent Family Wing: Cross the bridge –
*Part V Stent Family Wing Skyway Level - Fourth Floor: Start in Gallery 401, walk through Galleries 401 to 410. Notice folk art in 406-409, Craig artwork on wall of 410 and the sculpture.

#7b. 408 by Deborah Butterfield Horse (LAM# 4). #7b. How would you describe this sculpture? __
*Part VI Stent Family Wing 3rd Floor: - American Art, Mid to Late –19th Century. Go to and Walk through Galleries 301 to 305. (LAM artworks are #5, #6, #7a, #7b. #8.)`
Go to Gallery 306. “cropping” or “framing” a photograph.

Go to Gallery 307. (LAM #9, #10, #11.) portraits. Look at the artworks, compare and contrast; notice composition (arrangement) of- overall artwork- where are thing placed, what are the body & head positions; notice painterly style- notice the brushstrokes, wide and bold or not noticeable, and the individual styles of the artists.
#8 Identify a portrait you found interesting and why? Title:________________, Artist:__________________, Medium:_________, Date:_______, Why:__
*Part VII Stent Family Wing 2nd Floor: Permanent Collection Galleries - European Art, 14th –16th Centuries. Walk through Galleries 201 – 210. (LAM # 12, 13, 14, 15, 16, 17, 18)

#9 , (LAM # 12) Look to the right of the entranceway, Italian Renaissance, the artworks have form and perspective. Look for an artwork with green drapery by Bellini, Madonna and Child, it is similar in composition to the Mona Lisa by da Vinci What is the same and what is different?.. 9a. figure_____________________________________

9b. background________________________________

#10, (LAM #15) Look at the artwork by Nicholas Tournier, The Denial of Saint Peter. Tenebrism (“in a dark manner characterized by having a small concentrated light source”), this innovative use of light as “spotlights” is an exaggeration of chiaroscuro (gradations of value, the use of lights and darks, to create the illusion of 3-dimensional forms in space).

10a Where does the light come from? _____________________
10b.What does the light spotlight?_____________________
Between Gallery 202 and 203 are sculptures.
Gallery 204 Neo-Classicism to Impressionism.
#11 On the outside back wall is a painting Port of London, by Luce. He was a follower of Seurat and it is painted in a Pointillist style. They portrayed scenes from everyday life using small dots of pure color. Year Painted?___
#12 Gallery 205 American Art, 18th to Mid 19th Centuries. On the wall straight ahead and just to the left find a portrait of a woman by John Singleton Copley. He is considered one of America’s finest portrait painters. Compare the Copley to other portraits in the room
12. a. How are they the same, _____________________________________
12. b. How are they different? ___
*Part VIII: Special Exhibition.
#13, **Question #13 is only for students who go after November 16, 2008)

Go to the 2nd floor of Wieland Pavillion to view the Special Exhibition Monet Opens June 6, 2009 ,) Write one paragraph for exhibition- (artwork you found interesting, something, you learned from reading wall text or audio guide, artwork you liked or did not care for and why etc., subject matter, composition, etc. :___
*Part IX:Lower Level of Wieland. After the 2nd floor take elevator down to Lower Level of Wieland. Visit Galleries 100-102, recent gifts, photography, Works on Paper, African Collection, Special exhibition: ___________________

*Part X: Personal Observations and Reflections;

Identify during visit, write up immediately after.(Type answers/explanation in a few sentences.)
#14 (All students must answer) What artwork anyplace in the museum caught your eye? Made you stop and look, question, think.
Artist:
Title:

Year made

Medium

Subject matter
Description:

Where was it located? Floor and section
What was your immediate reaction when you first saw it?
a. Why did you select it?
b. What did you find interesting?
c. How did it make you feel? Be specific:
#15 What was the artwork you liked the best?
Artist

Title
Year made
Medium

Location in Museum
Description.
Why did you select this artwork?
#16 One word or phrase to describe the Museum experience? ___________________
#17 Would you recommend the museum? Yes-Why? No-Why-not? ______________
#18 What advice would you give someone before they visited? __________________

#20 Which area of the museum did you like better, why? _______________________
#21 Was it your 1st visit to the High? Was this visit a worthwhile experience, worth your time and effort? Yes or no Why? __
#22 Explain in one paragraph- what would you like the museum to know about your visit? (What made it good or bad, what helped you to learn about the artworks, what you would have like the museum to add or change, etc.). __ __
#23 Explain in a minimum of one paragraph how the museum visit relates to, supports and/or reinforces the Arts 2001 course you are currently taking. (What did you learn? What new questions did you have?) ___ ___
#24 Explain in several sentences for each a, b, c, your impression, reflection of viewing original artworks at a museum. Explain how viewing original works of art was different than seeing the art as reproductions in class. 24. a. What surprised you? _____________________________________

24. b. What did you notice? __

24. c. How did having artworks together in galleries influence the way you looked at them? __

#25 Other comments you would like to share: _____________________________________
