

websites

The Pitt Rivers Museum website offers high-quality images and information ideally suited to art students' needs. Within the website there are a number of mini-sites that focus on art and photography. The following pages provide a few ideas about how art teachers and students could use these sites.

www.museums.ox.ac.uk/artefact/

Artefact is an online artists' resource inspired by the University of Oxford museums. It contains artists' sketchbooks, student galleries and a wealth of downloadable images and resources.

www.prm.ox.ac.uk/vcollections.html

The Pitt Rivers virtual collections are a diverse range of mini-sites, many of which focus on the Museum's photograph collections.

Visual Tibet 1920-1950

For students interested in documenting journeys

- Go to www.prm.ox.ac.uk/vcollections.html and click on 'The Tibet Album'. This website shows photographs that document and record the experiences of British travellers in Tibet.
- Browse the photographers and travel maps, or do a word search ('football' gets some interesting results).
- Notice what they have chosen to photograph: for example, buildings, landscape, groups of people, crowds and processions, costume, architectural details, transport, animals and weather.
- This site allows you to build your own Tibet album and email it to yourself or a friend.
- Not all journeys have to be exotic. Try documenting a journey that you make a lot (check out the writing of Xavier de Maistre - in 1794 he spent six weeks journeying around his bedroom).
- Take photographs, collect objects, and create a travel journal or 3-D work.

Jigme Taring, 1937

Frederick Spencer Chapman in Tibet, 1936

The Potala Palace from the east, 1937

Three men at New Year, 1937

The Potala Palace from Chakpori, 1936

Wilfred Thesiger, explorer and photographer

For students interested in portraiture and composition

- Go to www.prm.ox.ac.uk/vcollections.html and click on the Wilfred Thesiger website.
- We suggest that you read the introduction.
- Browse the site. You could choose to look at -

Pictures from Iraq.

Thesiger sticks closely to accepted conventions of photography. Look at composition, dramatic use of black and white, camera angle, horizon and use of light.

Pictures of Asia.

Thesiger is famous for portraits in the romantic tradition, presenting the subject as noble and heroic. Contrast Thesiger's romantic photos with the gritty realism of photographers such as Dorothea Laing.

Lawi, a Samburu man, Kenya, 1981

Sharafani man, Iraq, 1951

Endo man, Tanzania, 1963

Kalash woman, Pakistan, 1952

Salim bin Ghabaisha, Oman, 1947

Southern Sudan

For students interested in textiles, body arts, and design

- Go to www.prm.ox.ac.uk/vcollections.html and click on the 'Southern Sudan' website.
- We recommend starting with beadwork, which gives an opportunity to see Museum objects being worn in historical photos and is useful for looking at colours, textiles, fashion and design.
- The photos on this site are particularly good for looking at the variety of materials and the ways in which objects have been constructed.

Dinka man, c.1910

Mandari woman, 1958

Avokaya man, 1879

Dari woman, 1951

Shilluk man, c.1910

Kaba woman wearing lip plugs, 1908

A Congo Journey 1908

For students interested in manipulating digital images

- Make yourself some 3-D glasses using red acetate for the left eye and blue or green for the right.
- Go to www.prm.ox.ac.uk/vcollections.html and click on the 'Congo Journey' website.
- Go to Photographs and look at the 3-D images with the glasses. There are 23 more 3-D images on the 'Hottot Collection' page.
- Do a web search using the terms '3-D photos' and 'photoshop', and try making your own 3-D photos. It's surprisingly easy and can be done with a single camera and most photo editing software.

Artefact

An inspirational website for students to use before and after their visit

- Go to www.prm.ox.ac.uk/vcollections.html and click on the 'Artefact' website.

Browse the site to discover artwork by students and artists, a range of Museum images, archival books, resources, downloads, and a lot more. Below are three suggestions on how you might use the site.

- 'Drawing in Progress' shows a sketchbook page being created step-by-step.
- 'The Artists' Gallery' shows how a range of professional artists have created sketchbooks as a direct response to the Museum.
- 'The Students' Gallery' allows you to explore artwork created by other schools and colleges and to post your own work.

acknowledgements

The Pitt Rivers Museum Handbook is a collaborative effort, and the Museum's Education Service is indebted to all those who have offered advice and support. Thanks to Declan McCarthy, Suzy Prior, Chris Jarvis, Flora Bain, Phillip Grover, Christopher Morton, Kate White, Kate Webber, Jeremy Coote, Alice LePage, Sian Mundell, Mike O'Hanlon, Caroline Cheeseman, Clare Harris, Malcolm Osman, Orla Crean, Geoffrey Lawson, Jane McDonald, Jan Ruddock, Emma Bush, Hannah Dingwell, Alison Fincher, Selda Kilic, Solange Mateo, Tabassum Rasheed, Beth, Martha Swales, Erica Tso, Freddy Sachs, the Education Service at the Design Museum, the Waddington Galleries, the Bloomberg Space and the Licensed Victuallers' School.

All images and photos in this book are copyright Pitt Rivers Museum unless otherwise stated. Museum photos by Suzy Prior and Malcolm Osman, artwork by Adrian Brooks, Andrew McLellan and Melody Vaughan.

Page 39: Ancient Peruvian textile (1933.75.10).

Page 40: Jigme Taring (1998.131.492), Frederick Spencer Chapman in 1936 (2001.35.213.1), the Potala Palace from the east (1998.131.297), three men at New Year (1998.157.75), the Potala Palace from Chakpori, (1998.131.305).

Page 41: Lawi, a Samburu man, Kenya, 1981 (2004.130.26018.1), Sharafani man, Iraq, 1951 (2004.130.29669.1), Endo man, Tanzania, 1963 (2004.130.1946.1), Kalash woman, Pakistan, 1952 (2004.130.2659.1), Salim bin Ghabaisha, Oman, 1947 (2004.130.6882.1).

Page 42: Dinka man, c.1910 (1998.88.3), Mandari woman, 1958 (1998.97.556.1), Avokaya man, 1879 (1998.203.1.45.2), Dari woman, 1951 (1998.97.137), Shilluk man, c.1910 (1998.88.1), Kaba woman wearing lip plugs, 1908 (1994.62.159).