Harry I. Naar

Professor of Fine Arts

BRIDGE project summary: May 2003
The class I chose to develop for BRIDGE was Art and Society. This is a

3-credit core course for Liberal Arts and Science students. Enrollment is usually 35 to 40. The main objective of this course is to provide students with a better

understanding and appreciation of the interrelationship between the visual arts and society. The media studied may include painting, drawing, sculpture and

architecture, but I have limited it to painting. The demographics of the class are broad; classes usually will include freshmen through seniors. For many, this course may be the first art experience and, in fact, the only art experience that they will encounter during their four years at Rider. Because we do not separate major and minors, the class makeup

varies from semester to semester. All in all, it is truly a mixed selection of students.

I teach the class as a lecture/discussion, using art slides in a darkened room. I

assign readings from a required text, but my lectures are not based completely on the readings; therefore, it is important that students attend class, keep up with the readings and be present to see the selection of slides. Grades are based on journal writings, short essays, oral participation, and a final exam. The journal entries, for the most part, are free written responses to readings, lectures and gallery visits. I see these informal reflections as a way for students to think about art and to explore their own ideas and observations as they relate to art. The essays (approximately three pages) are more detailed, requiring the student to write about a specific work of art. The exam is a selection of art slide identifications and short essays.

Aspects of the course I wanted to improve: 

1—Quality of student analysis in both informal journal responses and formal essays 

2—Skill at remembering previewed art slides and their significant elements

3—Quality and depth of student engagement in this heterogeneous class 

My strategies for improvement: 

1—My initial BRIDGE project addressed the first problem—weak written responses to my assignment prompts, which required analysis of paintings.  My problem was similar to that detailed by Barbara Filo in Effective Grading (B. Walvoord and V.J. Andersen, Jossey-Bass, 1998, pp. 43-50). Filo writes, “Even with the vocabulary handout, unless I was present to guide the exhibit tour, the typical students seemed t lack the skill to really ‘see’ what was before their eyes” (48). 


I  realized through the BRIDGE experience that I needed to focus more on specifics and make my instructions more explicit.  (See changes in writing prompts below).  I have also developed a clearer sense of how the writing assignments can be sequenced to best effect. Because art writing seems so foreign to many students, I have decided that the journal writings (free writing) can serve as models for the longer essays. Thus, the journal prompts will have to be made more specific as well. I am hoping that using more clearly defined journal assignments as exercises in preparation for the more formal essays will help each student develop critical thinking and writing skills.
 2—I also realized that I needed to address the memorization of art slides. For most students, taking notes in a dark room while looking at slides was a totally new experience. I needed to give them a model for taking notes and creating visual diagrams for art slides.  To this end, I demonstrated to them how to create pictorial diagrams of paintings that would help them remember a particular image. This strategy had the added advantage of actively engaging students in analytical viewing rather than allowing them to remain passive recipients of the images. 

 3—In order to address the challenges of teaching a core class—widely varying student interest and writing abilities—I will modify the curriculum somewhat to try to make it more appealing and therefore, perhaps, more accessible: The next time I teach this class, I will focus more on art that may be more familiar such as Cezanne, Monet, Van Gogh, Degas, Matisse, Picasso, etc. I have also realized that I need to reduce the number of writing assignments and not try to cover as much as I originally intended. Rather than trying to do a thorough survey, I will focus more on a few defining themes or movements, thus relinquishing “coverage” for improved critical thinking and appreciation.  In order to reduce the feeling of alienation many novice students bring to painting, I may also introduce some videos, such as the recent film biographies of Jackson Pollack and Frida Kahlo. Such “popular” portrayals through a medium that students typically enjoy will, I suspect, will help to overcome resistance to approaching the less familiar medium.

The BRIDGE experience has helped me think about how to help students

develop a deeper and better understanding of the visual arts and the creative process. It has encouraged me to formulate a course that teaches students how to begin

to critically think and express their thoughts about art in a clearer way and, as DeGroot has written, to "think aloud." Moreover, re-directing and re-focusing this

course around big ideas, such as impressionism or abstractionism, will enable me to use a technique that John Bransford has suggested [in How People Learn], to use students’ existing knowledge to make new information meaningful. 


Art and Society

Professor Harry I. Naar


Assignment—Earlier Draft


Writing About Art

1. Paper must be stapled on top left.

2. Type your name on top right side of paper. 

3. Underneath your name, type in the title of the artwork you have selected to write about.  Usually this is found on the label next to the artwork.

4. Select one work of art from the exhibition that interest you and write an essay (no more than 3 pages, typed, double-spaced.)

This paper is an observing paper.  It is about your ability to look and to see.   There is no substitute for writing about an artwork that you can actually see.  Therefore, this experience is very different compared to viewing an artwork as a slide, in a book, or viewing an artwork online.

In writing about an artwork you must be willing to be self-critical and try to focus and deal with your preconceptions and prejudices.

It is important when writing about a work of art to select an image that will hold your interest not only because you may be able to name things in the picture, but also because it forces you to think in a new way, beyond the obvious.

In writing about a work of art, do not assume or be arbitrary.  Be specific and support your ideas with clear examples and reasons.  Answer the questions “why” and “because.”  Think about the various reasons why you are attracted to the artwork.  How has the subject matter been influenced by the media, such as paint or pencil, etc., or influenced by the formal elements of line, shape, color, and texture?  How has the artist designed the artwork – its composition?


Assignment: Revised
Art and Society
Writing Assignment


Prof. Harry I. Naar 

The Michael Ramus Exhibition

Visit this exhibition in the University Art Gallery and select one image that really appeals to you. 

Select one image that you feel you can spend time with, looking and analyzing and assessing.  In the first paragraph, write down your initial observations, responses and questions about the work.  Example: What subject is depicted?  What details are interesting to you? What are the major colors, shapes, and textures?  Is it a drawing and how has the artist used line?  If it is a painting, how has the artist applied the paint?  If it is a sculpture, what materials are used to create the sculpture?

Composition: 

What is the general composition and design of the image?  How has the artist divided up the rectangle of the paper or canvas, or the general shape of the sculpture, into simple areas of shape?  Besides describing this, create a visual diagram. 

Rhythm, movement, tension:

How does the artist direct your vision throughout the composition? Example: are specific lines, colors, shapes, or textures repeated in the image? How do these elements direct your vision through the total composition? 

Interpretation:

How do all the elements you have observed work together to create visual meaning?  What is the artist trying to tell you about this particular image?


The sample student responses below illustrate how providing a visual study guide through specific questions directed at elements an artist would notice help students develop a critical eye. Students who may have wondered how to get beyond initial “observations” are prompted to probe more deeply and in more sophisticated ways: 

Student Sample 1
I chose “Money Tree (Dear Old Dad)” out of all the other remarkable works of art of Michael Ramus because it really appealed to me, and I thought it would be simple and fun to analyze it. 
[image: image1.png]


Observations: 


1.   The father looks as if he has grown into a plant.


2.   The people are picking money off of the stems of the father. 


3.   All of the stems growing off the father are almost bare or are about to be.  


4.   The people that are collecting the money look as if they are members of his family.


5.   Perhaps the people being represented are the wife, the mother, baby girls, and older son. 


6.   The baby could be a girl or a boy, but since it has pink pants on, I’m assuming it is a girl. 


7.   The subject of the drawing is the perception that family members tend to always be asking or taking money from the father as if it “grows on trees”, to the point of leaving his “branches” bare. 

8.   There is a lot of green in the picture that relates to money. 


9.   It’s very interesting that all of the family members have their eyes closed except for the baby.  This seems to depict how oblivious they are, and that they don’t even realize or care what they are doing or how they are damaging him. 


10. The baby is the only member of the family that does not have any money, but she is reaching for it.  Although she is little, the day will come that she too will be grabbing money from the father.


11. It also appears that the father is not even reacting or attempting to stop them from taking his money. 


12. The family members surrounding him seem to be very well kept.  The mother and wife look as if they are wearing expensive clothes and shoes.  The mother even has a bracelet around her ankle, and her hair, nails and make-up are perfect.  The son’s hair is very well groomed and his clothes are stylish. 


13. The family members look as if they are probably very wasteful with the money.  The mother has a whole bunch of it tucked away in her purse as if she is ready to go shopping.  Even that isn’t enough money, though.  She continues to grab more money until it is gone. 


14. The lines that the artist uses in his drawing are very simple and almost sort of messy.  They don’t always connect.  Some of the lines are even crossing outside of the border of the people, as if he drew them quickly.


15. I notice a lot of roundness with the way he draws the heads, noses, and the overall shape of the figures. 


16. He used ink to draw the figures and then colored them in afterwards.

Composition:


The composition of the images is divided up into three rectangles.  One rectangle includes the mother by herself, another rectangle includes the son, grandmother, and baby, and the third rectangle is the father (the money tree).  I think he separated the mother from the rest of the family because she seems to be taking the most money and has probably been taking it for the longest time.  He separated the father from the rest of the family members because he is the central figure and the one that everyone is coming to for the money.  The rest of the family seems to be crowded together, although I’m not sure if he wanted to include the baby in with their rectangle.  It’s hard to tell where the baby is positioned.  Maybe the baby should be in the father’s rectangle because she doesn’t have any money yet, or maybe Michael Ramus positioned her in the middle of both rectangles to show that, although she is not taking money from the father now, she will be soon. 
Rhythm, movement, tension:


The artist directs my attention to the central figure, the father.  He does this by attaching every single member of the family to the father by their arms.  If you follow the lines of their arms and hands, it’s almost as if they are leading into the father.  The green money they are holding at the end of their hands leads into the greenness of the father.  The fact that he makes the father a dark green also draws attention to him and differentiates him from the others. 


I think he shuts the eyes of the family members to show how they’re not as significant as the father who is the main character here.  His eyes are open wide as if he is shocked.  Ramus probably leaves the baby’s eyes open to draw your attention to the fact that she cannot yet reach his money although she is already fully aware of where the money is coming from and how to get it.

Interpretation:


I think Michael Ramus is trying to show in his drawing that the father of the family is usually the one that makes the most money and usually supports the rest of the family members.  Although the father is being taken advantage of, he does not seem to say or do anything to stop it.  He just wants to make his family happy.  The family members are unaware of how wasteful and careless they are being of the father’s money, and keep taking from him anyway.  Of course, this may only be the way the father perceives his family situation, as so many breadwinners do.  He thinks of himself as this huge source of everyone’s money that they just keep grabbing for themselves because they know more will eventually grow in its place.  It’s comical that his plantlike shape appears to have been made to look like a cactus, which is a plant that needs very little attention or nurturing in order to thrive.  He can virtually be ignored, and he’ll just keep on sprouting more money for his family.

Although Michael Ramus drew this picture in 1982 when the father was probably the person who brought the most money into a household, I think times have really changed.  If I were drawing this picture, I would have to put my mother in the father’s spot to be the money tree because she is the person who provides the most for my family.  Whoever assumes that rooted position in the family, however, must feel as this man feels.  He is seemingly invisible to his family and is merely there to provide them with what they need.  In the meantime, as his branches are stripped bare, another bill will sprout forth eventually, only to be picked by another of his family members.  However, I think the main purpose of this drawing is to teach a useful lesson in a rather humorous way, like some of the other drawings and paintings we’ve looked at in class.  Michael Ramus is expressing his view of human ignorance to some extent.  His drawing shows how greedy and materialistic people can be, and also how little they tend to value and appreciate the source of their funds.  After looking at this picture, I though about how much I take for granted.  I, myself, am like the family members in the drawing.  My eyes are closed to the reality of how selfish I can be at times and how often I take for granted that every time I hold out my hand, the money would be there for me.  The most important possession should be family, and that’s what really makes people happy and supports them throughout life. 

Student Sample 2
What subject is depicted on the drawing?


The drawing depicts women and men gathering underneath a sunshade for a meal and a cool drink.  I see people standing and sitting by tables and a bar.  It looks like it is a barbecue place, where ranchers are served food after watching a rodeo fight.  There is a sign above the entrance saying “BAR-B-Q Place.,” which implies that this is a place where people can get a warm meal, socialize, and relax.  I believe they are mostly ranchers and farmers, because I see people wearing big cowboy hats, tall cowboy shoes, white shirts tucked inside pants, women with long ponytails, and a man smoking a cigar.  One man has a number on the back of his shirt, which suggests that he was in a Rodeo contest himself. 
[image: image2.png]


What details are interesting to me?


There are some details and distinct parts in this illustration that I like, such as the way the artist depicted and painted pants, shoes, and hats.  All men are wearing blue pants that look identical, and creamy cowboy hats that have strong contours and are all over the painting.  The hats move our eyes from one point to another, so that we can see the background as well as the foreground of the painting.  I believe the hats, light and dark colors, and the figures’ body positions create a movement and tension to this painting, which almost creates a sense of naturalism. 


There are two women sitting by the tale with three other men.  The woman in green pants sits nearest  to the viewer and is definitely the largest figure in the drawing.  Her uniquely colored green pants make her distinct since no one else shares the same color as her pants.  The other woman is wearing pink pants, yellow top, and sun-glasses; she also has a big hair-do, which separates her away from the men who have on big cowboy hats.  I feel the woman in the green pants is the focus of the drawing since the artist placed her in the center of the painting.  The other woman with the pink pants is the second focus, as she sits further away, but dressed individually enough to emerge from the crowd of cowboys.  Fortunately for these women, they create interest in the painting.  If it wasn’t for them, Ramus’s piece would be rather plain and boring. 

Another, less visible detail, would be facial expressions of the five people sitting by the table.  Smiles on their faces suggest that they are having a good time together, and that maybe they already know/like each other.  The other three men by the table have distinct characteristics of their own as well.  One man is wearing an orange stripped shirt and smokes a cigar, where as the other one has a blue shirt on and a black hat.  The man sitting on the right has a black number painted inside a red square, which is attached to his plane-white shirt.  This red square, amid white and blues, is the contrasting detail that makes my eye move towards the lower-right edge of the drawing. 
What is the composition of colors, shapes, and textures?


The color composition of this drawing is not a wide range.  The major colors are: 

browns, blues, beige, reds, green and white.  Even though the color range is not extensive, I like the colors in this painting; maybe because they are earth tone colors.  Most of the colors in this painting are cool, not warm since blue, green, brown and white are cool colors.  Moreover, the colors are often repeated throughout the painting, mostly colors like: browns, blues, and white.  You can see many shades of brown in the background, which create a lot of depth and volume.  Blues and white are mostly in the foreground of the painting visible on the clothing of figure.  Moreover, the two women, one wearing pink pants and the other one green pants, have something in common: The pink and green are both light and complementary colors. 


When it comes to shapes, the way the figures are drawn and then painted looks cartoonish.  It does not look too realistic; it is more of a distorted reality, like caricatures.  The shapes are organic and natural, meaning the curves are not too geometric and edgy.  He creates curvy shapes and lines that almost depict the body’s muscle and bone structure.  Yet, there is no very strong articulation; he leaves room for very suggestive and natural looking shapes.  It is still painted well enough to make a viewer feel like there is a lot of detail and precision in the way the figures are done.  You can see how Ramus accents the arms, legs, and backs of figures, as well as the breast and chest area.


Since this is a water-color painting, the physical surgace is inherently flat.  There is no oil-painting-like texture.  You cannot physically feel the thickness of paint in the particular painting, but Ramus suggests texture in watercolor’s subtleties.  These nuances are seen in the way the color changes from one to another and outcome of the missing or bleeding of different shades of colors on the paper.  I see most of this in the grass as varying greens create the ground.  Another element that indicates textures are dark edges, seen in the blue jeans, or the grays in the tent as wrinkles. 

Is it a drawing or painting?  How has Ramus created line and/or applied paint?


The subject that I am writing about is obviously a watercolor painting.  I believe Ramus sketched out the piece and painted over it.  The drawing is rapid and sketchy.  Many times he drew several lines on top/next to one another to create a feeling of movement and rhythm of the figures.  The lines do not end abruptly; they connect at different points, repeat, and go in different directions, until the final shape develops.
He does not color the figures fully to its edges; he leaves open areas where paint often does not touch the lines and the white canvas is revealed.  The body lines and contours are not soft, the edges are rough.  It does not feel like a posing picture, it is more rhythmic and fast.  People are constantly moving and going in different directions; the repetition of lines help create that feeling of action. 


He applies paint several times in many places; he also lets them bleed.  The browns in the background, for instance, bleed into one another for the tent’s atmosphere.  He mostly applied transparent paint, but he also used less water for elements that needed to be bold: the letters at the top of the tent, and the women’s hair. 

How did the artist create the brush strokes?


Most of the brush strokes are rapid and immediate.  He used sweeping brushstrokes, especially in places like: shadows on the pants and shirts and roof.  The grass was painted with expressive and loose calligraphic strokes.  The grass appears to be spontaneous and quick.  Contrasting, the strokes that make up the tent’s lettering, “BAR-B-Q” are flat and heavy with paint. 
Composition

The artist has divided up the rectangle of the paper into many shapes and sections, where the connection and crossings of the lines create several important focus points.  This is a very busy painting, with all its movement and many people crowded up in one small space.  There are several figures that Ramus really wanted the viewer to see, and after dividing the painting into sections, I see why he placed some of the figures in their specific location.  In this painting, where all the action is taking place is localized to one rectangle, which can be broken into several smaller rectangles.  As a side note, I noticed a small drawing of a child in the lower right corner, right next to the poll.  Maybe Ramus did not want to paint the child, because that would break the boundary set by this rectangle.

The center of the large rectangle is the woman who is wearing green pants.  After I figures out the center point of the painting, it is revealed her breast is right in the bulls eye of the center.  When we break down the large rectangle into smaller rectangles, I realized the woman wearing pink sits in the upper right small rectangle.  When I found the center of that rectangle, I discovered her head is in the center.  Ramus really wanted us to notice these two women. 

Rhythm, movement, and tension


There are many ways that the artist uses to direct our vision throughout the composition.  One example may be the hats, which are repeated many times and carry the viewers eyes throughout the painting.  I believe those hats, light and dark colors, and figures’ body positions create a movement to this drawing.  Another thing that creates movement could be the positioning of figures.  Hands, arms, legs, and heads are positioned in different directions.  


Our vision is contained in the main focus of the painting, which would be the people sitting by the table.  They are seated around the table and their faces direct us around.  Our eyes cannot leave the painting, because we are contained with two vertical “poles” which enclose the space.  Left side of the painting is sealed off by a man’s back, and that barricades our eye to go beyond the painting.  Our eyes bounce from this man’s back, onto the taller cowboy standing next to him.  As he looks right, our eyes follow into the same direction, and down his arm which is holding onto the woman with the green pant’s chair.  Since our eyes are positioned there, we are looking directly at the center of the painting.  The second pole is literal- as it holds up the tent in this painting at the right, this sharp barrier also prevent us from looking beyond it. 

The green stripes on the tent are moving our eyes back towards the crowd since they are vertical movements.  The other detail that creates movement is the repetition of blue pants, beige hats, and shapes visible with arm.  The lines are very rapid and definite.  Many times he drew several lines on top/next to one another to create a feeling of movement and rhythm of the figures. 

Interpretation

 
There is never a definite message to an artist’s work; therefore, I will only make an educated guess.  I think that Michael Ramus was just trying to capture a moment from a Rodeo show many years ago, when he was working for a newspaper.  If this painting was done for an article, then the painting illustrates mostly the article, without or little of any Ramus’ personal emotions or messages. 


Although it has all of the technical elements discussed previously, it lacks emotional pull as the viewer.  Superficially, the painting was appealing to me, because it seemed to have many elements that I could have discussed in this paper.  Yet, I remember our visit to gallery with Michael Ramus, and his personal statement about the meaning of his art.  He said that most of the time he does not intend to make any statement or send a message in his art, and whatever people make out of his painting is coincidental.  The obvious is that I simply see people gathered under the BAR-B-Q tent to have a meal, and that is probably what Ramus intended us to see.  I do not feel that there is a deep, spiritual, or political meaning in his painting. 

