Collaborative Victorian Novel Portrait Assignment

You will work in teams, each bringing your expertise to the task of creating a compelling portrait of a Victorian character. The Victorian Novel student will select a character from one of the novels, and a brief passage that best captures that character, and will share that quote, and any background and interpretive insight, with the CAMS photographer. Together you will plan and produce a portrait of that character .

For the exhibition, each portrait team will create an interpretive label (150-200 words) that helps gallery viewers understand your portrait. In the exhibition, there will be a longer label explaining the connection between Victorian novels and portrait photography, so your label does not need to explore the "big ideas," but rather should explain your portrait as an illustration/interpretation of your selected character. The goal of an exhibit label is to be concise, informative, and interpretive: engage the viewer by pointing out something that makes them look again, carefully.

Victorian Novel students will post the final label on our MOODLE site by May 9th.
CAMS students are responsible for printing and framing the portrait by May 10th.

The 150-200 word label will be in Calibri font 12, and include these elements:

Names of the two artists (portrait team): Jane Symbol ’13 and Joe Maker ’12. Sitter.
Title of the portrait, character name, medium: ‘A bad, mad and embruted partner’: Bertha Mason Rochester. Silver gelatin print.
Author, novel title, date: Charlotte Bronte Jane Eyre, 1847.

Cite the lines from the novel that you selected to define the character, and then write a concise interpretation of the portrait. What do you want the gallery viewer to notice? What artistic choices did you make? What should the viewer see in the photo, and what does it mean? What do you want the viewer to understand about your portrait, and the character?
Include a concise description of the process of creating the photographs.

The completed labels are due May 9th, posted to the Victorian Novel MOODLE site.
The completed portraits are due in John Schott’s class May 10th.

On the other side of this page, there is a Sample Label. Please follow that format.

Jane Symbol ’13 and Joe Maker ’12
Ellie Model ‘13, sitter

‘A bad, mad and embruted partner’: Bertha Mason Rochester. Silver gelatin print.
Charlotte Bronte Jane Eyre, 1847.

The quote from the novel (page number).

The text of the label, including only engaging, essential details – your interpretative goals, what the viewer should notice: see the questions on the other side.

Use short paragraphs to keep the reader’s attention, and make the writing lively, with active verbs and precise details.

o ot s O o A .

e ————
ey e v
oo e ot ot e e Rt

ot e i Byt e

Names b e s sy

e compted e e Moy 3 st e Vi o MOOOLE s
T omptd o e St o oy 10

