
2

3

6

7

Ideas for preparatory work >

Gallery based activities >

Follow-up work >

Glossary >

ffotogallery / Planning a gallery visit

planning a gallery visit
These notes suggest ideas and ways in which teachers and group leaders can make the most of a visit to
Ffotogallery and feel confident to use the exhibitions independently if necessary. Included are ideas for
preparation, gallery-based activities and fol-low up work which we hope you will find stimulating and
useful for your group. Please adapt them or select those that best suit the exhibition and the ages and
abilities of your group.

Exercise 2:
Collect together a range of photographs of different subject matter
and from different sources, e.g. Family photographs, newspaper – local and national, war photographs, portraits of famous people,
advertising, style magazines, sport magazines, passport photographs, art photography. Conceal the identity and source of these
photographs and lead a discussion asking who took the photographs, why and where you would expect to see them. How do the
group’s readings change when you reveal the true identity of the photographs?

Exercise 3:
Another variation on this activity would be to present these images
in different contexts, e.g. a family photograph in a national newspaper, war photograph in a fashion magazine etc. Discuss how the
context in which we view images affects our reading / interpretation of meaning.

Exercise 4:
Consider how context can alter your interpretation of a work of art.
How does seeing photographs in a gallery differ to seeing them in a public context? What perceptions and expectations do the group
have of galleries and of seeing art in galleries? What is the wider context in which the work was made? How does this affect your
interpretation?

Exercise 5:
Since its invention photography has caused great debate about whether it is an art form. Why do you think this is? Ask the pupils if they
regard photographs as works of art.

Exercise 6:
What is an artist / photographer? What qualifications do you need?
What do artists / photographers do? How do they make their living? Why choose to exhibit work?

Exercise 7:
Research the work of the artist whose exhibition you are visiting. The gallery will be able to help with providing supporting information
but you may also want to research using the library or internet. Find out about the artists back-ground and education, their influences,
the intention of their work and if relevant, the processes / techniques they use to create their work.

Exercise 8:
You may also want to research other artists / photographers who explore similar themes or ideas.

ffotogallery / Planning a gallery visit

ideas for preparatory work
It is useful to make a preparatory visit to the Gallery before bringing
your group to see the exhibition, familiarise your-self with the work and
the space. If you have chosen not to participate in a gallery led tour or
activity, ensure that you request enough information on the artist and
exhibition to enable you to plan for your visit.

The following ideas for discussion and practical activities are intended to
help you prepare your group for their visit:

Exercise 1:
Ask your group the following questions and lead a discussion:

• What is photography?
• Where do you see photographs?
• What are they used for?
• Who takes photographs?

Encourage the group to walk around the exhibition and look at the work
individually or in pairs. Ask them to spend time looking at each piece of work and
then report back to the group with their impres-sion of the exhibition. It is important
that individuals are given time to form their own opinions about the work before
working on group activities.

Use the following image analysis to look at the exhibition and images in more detail:

Exercise 1: Looking at images and developing visual literacy

Although we are bombarded by visual imagery every day, we rarely take time to
‘read’ images. The following questions will help you to analyse most photographic
images – you will need to adapt these for viewing installation, film, video, sound
based and new media work. The follow-ing are all decisions made by the artist that
control or affect your reading and interpretation of the work.

ffotogallery / Planning a gallery visit

gallery based activities

1. What technology was used to make the images? How does this
affect your reading of the work?

2. Describe what you can see and where is it within the image?

3. What is the format of the image – is it portrait or landscape? What
does this imply?

4. Consider the composition – where are things placed within the image?

5. What is included within the frame and what is excluded? What effect does this have?

6. What is the photographer’s viewpoint – it is above, below or equal to the subject? What does this imply? How would the image
change if the viewpoint was different?

7. What happened before and after the photograph was taken?

8. What is the light source within the image? Is it natural or artificial? What atmosphere or mood does this create?

9. Is the image colour or black and white? How does this affect your reading of the image? How would the work differ if it were
changed from colour to black and white or vice versa?

10. What scale is the work? Is it small and intimate or large and dominating?

11. How is the work presented? Is it framed, hung on wall, floor based? Why? What effect does this have?

12. Is the work titled? How does the title affect the meaning of the image? What title would you give to the work?

13. Who might the image have been made by? Why? Who for?

14. What do you think the artist is trying to say? Do you think they have communicated their ideas successfully?

15. How does the work make you feel?

16. Do you like or dislike the work? Why?

ffotogallery / Planning a gallery visit

gallery based activities
2. Exercise: Looking at Installations

Viewing installation art is very different to looking at photo-graphs or
paintings hung on a gallery wall. Installation art cre-ates an environment,
drawing the space into the work as one of its components and engaging
the viewer in an experience of this environment.

When viewing an installation you may find it useful to consider the
following questions:

1. What are the ingredients of the installation –
what different components have been brought together
to make the work? Are you one of these ingredients?

2. Is the installation site-specific? Has it been made especially for or recreated for this space? If yes, can you identify why and how
it is site specific? Can you imagine how the installation would look and feel different in a different type of space?

3. What associations do the different components of the installation have for you?

4. What associations does the installation as a whole have for you?

5. Would you normally expect to find these components in a different context?

6. Is the installation interactive? Is it affected by your movement through the space?

7. Does it require you to physically interact or engage with it?

8. Consider the placement of the different objects. Why do you think the artist has chosen this particular arrangement? Are any
relationships formed between different objects and components?

9. Does the title of the work suggest any meaning or associations?

10. Is the installation entirely visual or does it require you to touch or listen? How do these different sensory experiences change
your experience of the work?

1. How has the gallery space been used?

2. Why do you think the curator has hung the exhibition in this way?

3. What colour are the gallery walls painted? How does this affect your experience
of viewing the exhibition?

4. What written information is provided?

5. Why do you think the written information has been presented in this way? Who is
it written for? Is it easy to read or not?

6. What ideas do you have for presenting information to visitors?

7. What alternative information would you like available in the gallery to help visitors
find out about the work.

8. How has the work been presented? How does this affect your reading of the
work?

9. What sources are lighting are there in the gallery? How does this affect the mood
of the gallery / exhibition?

Exercise 4: Role of the curator

Curators work with artists, selecting the final choice of work and editing or
sequencing the work and deciding how it will be presented.

Select two pieces that are not presently positioned in the same room and pair them
up.

1. Would you place them next to or opposite one another? Why?

2. Do the pieces look alike?

3. Do they explore similar themes? Are they opposites?

4. What is the relationship between them and how can you change the reading
of the work by placing pieces together?

Consider relationships already existing between works in the exhibi-tion.

1. Who do you think placed the work - the artist or curator?

2. Do you think that the curator can alter the meaning of work by the choice of
placement?

ffotogallery / Planning a gallery visit

gallery based activities
Exercise 3: Looking at exhibitions

Questions to ask your group:

ffotogallery / Planning a gallery visit

follow-up work
Some of the preparation activities could also be developed as follow up activities or
discussions.

An exhibition often raises issues and questions which can be explored within the
classroom, often stimulating lively debate and helping to develop confident
speakers.

Exercise 1: Ask the students to create individual pieces of writing about their
experiences of visiting the Gallery and about the exhibi-tion they came to see.

These could be bound as a class book about the visit which could include
photographs or could form the basis for a small exhibition in school. You may want to
use these as the basis of a project developing on from the visit to Ffotogallery.

Ask the students to write about a piece of work which they particularly liked or which
particularly surprised or interested them? How would you describe the exhibition to
someone who hasn’t seen it?

2. Exercise: Curate your own mini exhibitions.

Select five images from the exhibition you have visited at Ffotogallery and
photograph them in the gallery (you will need to obtain permission to do this).

Provide the group with copies of these images and ask them to arrange them within
a small cardboard construction of a gallery space.
They should consider why they choose to place particular images togeth-er and how
the meaning of images can change when put next to another.

An adaptation of the above exercise – collect together images of artists work from
brochures and catalogues and curate a group exhibition. How does curating and
exhibition of several artists’ work differ to curating a one person show? What themes
or issues could be a reason for bringing different artists together? How can placing
different artists’ work together change the works meaning or interpretation?

3. Exercise: Plan a photographic project inspired by the exhibition you visited at the
gallery.

Many of the students will have their own cameras at home or you could purchase
process-paid disposable cameras. Photography need not be an expensive project,
you could use a digital camera, pay for inexpensive commercial processing or work
on slide film and explore projections. You could even take the ideas and issues raised
by the exhibition and explore them in different mediums or art forms i.e. drama,
installation, sculpture, textiles etc. The possibilities are endless...

ffotogallery / Planning a gallery visit

glossary
Composition
The way in which different elements are arranged within the image, how they are framed and which are given priority. Composition is
something which is carefully considered by the artist(s).

Contemporary
Belonging to the same time, modern in style or design.

Curator
Person with intimate and specialist knowledge of a particular art form or period who looks after a collection and cre-ates exhibitions from
it. Within a temporary exhibition space, the individual creatively brings together an exhibition from other or multiple collections.

Context
The place in which the work is shown and the communication takes place or the wider social, political or historical circumstances in which
the work was made / communications are made.

Exhibition
A collection of artworks presented with careful consideration to layout and design and for presentation to the audience.

Format
Size and proportions of the image. Often refers to whether an image is ‘portrait’ (vertical) or ‘landscape’ (horizontal).

Installation
Is a difficult term to define. The term itself is relatively new and has only been used over the past twenty or so years to describe art which,
rather than concentrating on one object, considers and often questions the relationship between different elements, the site and their
contexts. It is a discipline made up of many others including performance art, architecture and many disciplines within contemporary
visual arts, e.g. sculpture, video, photography.

Interpret
Make out or bring out the meaning of the work - to explain, understand or learn more about.

Interpretation
Materials provided by a gallery to assist visitors to interpret the artworks /exhibition. A bridge or negotiation between the artists ideas, the
institution’s knowledge and that of the audience.

New Media / multi media
Created using new technologies, e.g. computers, digital cameras and associated software. Includes both still and mov-ing images. Not to
be confused with mixed media which means the combining of different
media such as painting, photography, textiles or sculpture.

Visual Literacy
Understanding how to ‘read’ or interpret the codes and conventions of visual imagery within its given context. (Codes are signs that have
been organised together to create meaning).

