

Bozeman Public Schools
Indian Education for All

Name of Lesson: Northwest Coast Indian Art/Printmaking

Subject Area Focus: Fine Art

Grade Level: 9-12

Prepared by: Elizabeth Pfaff

<p>*Overview & Purpose</p>	<p>To expose students to Northwest Coastal Indian tribes and to explore their animal iconography and the stories that accompanies the images as inspiration and subject matter for relief printmaking. To create relief prints as a fine art lesson for senior high school art – BHS Art II curriculum.</p>
<p>*Materials</p>	<p>Laptop with LCD projector. Images of NW Coastal tribal art, paper, pencils, black sharpie markers, and relief printmaking supplies. These supplies generally include: linoleum prepared for block printing or a printmaking product that is already prepared for block printing, rollers, brayers, ink, spoons, glass plates and clean-up materials. A drying rack specifically for printmaking is desirable.</p>
<p>*Time Required</p>	<p>2-3 weeks</p>
<p>*IEFA Essential Understanding(s)</p>	<p>Essential Understanding 3 The ideologies of Native traditional beliefs and spirituality persist into modern day life as tribal cultures, traditions and languages are still practiced by many American Indian people and are incorporated into how tribes govern and manage their affairs. Additionally, each tribe has their own oral history, beginning with their origin that is valid as written histories. These histories pre-date the “discovery” of North America.</p>
<p>*Content Standard(s)</p>	<p>Visual Arts Standard 4: Understanding the visual arts in relation to history and cultures. B. Students describe the function and explore the meaning of specific art objects within varied cultures, times, and places. E. Students analyze common characteristics of visual arts evident across time and among cultural/ethnic groups to formulate analyses, evaluations, and interpretations of meaning.</p>
<p>*Primary Learner Results</p>	<p>Students will be familiar with the names of several Northwest coastal tribes and be exposed to their traditional cultural iconography in the form of totem poles, carved wood, and fiber art. Students will understand that contemporary artists continue to create art in this tradition and will be exposed to contemporary Northwest coastal art in the form of printmaking. Students will understand the connection between the images and traditional stories of NW tribes. Students will learn relief printmaking methods. The printmaking process is executed in three phases: the design process, the preparation and carving of the plate and the printing of the plate. Follow –up includes selecting and labeling the best prints.</p>

Additional Learner Results	Students will be familiar with North American animals that are associated with North West coastal areas.
Technology Connection	The teacher will use an LCD projector to show images of NW Coastal art exposing students to the use of Power Point for fine art application.
*Procedures	
Step 1	Introduction
Description	The teacher will use an LCD projector to present to the class the following information: geographic location and names of NW coast tribes, images of traditional NW coastal art (totem poles, wood carving and blankets), contemporary art of NW coast tribes, and contemporary artists from these tribes. The teacher will show images of the art in both historic context and contemporary print format, showing the continuation of a traditional form of art into today's contemporary art world. The teacher will discuss the animal imagery and its meaning. The teacher will discuss abstraction in the forms and isolate specific shapes used in this art form to denote characteristics of the animal forms.
Duration	1 day
Step 2	Design Phase
Description	After viewing the Power Point and/ or visiting the website, the students will be given a hand-out of the specific shapes used in NW coast art and will complete an inventory (in the form of thumbnail sketches) of these shapes for the preliminary design phase. Students will choose an animal image from an inventory provided by the teacher and will use a sharpie marker to simplify and abstract the form in the style of NW coastal artists. Students will complete the design process by incorporating the traditional shapes studied in their preliminary thumbnail sketches into their animal form. Animal images will be available for students to choose from. Students will use the animal image to create the form line of their animal shape and abstract that line by drawing with a sharpie marker to create thicker and thinner areas of line. Students will draw their final design by incorporating the traditional shapes from their thumbnail sketches into an image the size of the linoleum plate. Students will transfer the completed image to the linoleum plate.
Duration	1-3 days
Step 3	Printmaking Process: Carving the Plate
Description	The teacher will demonstrate proper use of the printmaking tools and techniques of carving the linoleum block. Students will use printmaking tools and techniques to carve out the negative spaces in their designs to reveal the print surface.
Duration	1 week
Step 4	
Description	The teacher will demonstrate the printmaking process and proper clean up and care of tools. Teacher will emphasize the need to keep fingerprints off the finished product and to use craftsmanship in creating their print. Students will print their prepared linoleum blocks with roller and ink in the traditional manner of woodblock/linoleum printmaking. Students will label their work as a series and sign and title the work.
Duration	1-3 days

Extension	Students could read traditional NW coast stories of the animals to familiarize themselves with the symbols and their meaning. Students could write a story to express the meaning and characteristics of their animal, or could write a paragraph based on research to explain the meaning of their animal symbol to NW coast tribes. Students could present their print and tell the story to the class.
Assessment	Assess the finished print with printmaking rubric.
Resources	<p>http://www.freespiritgallery.ca/index.htm For images of contemporary NW coastal art and artists and information and maps on geography of tribes. This site also provides specific information on the traditional shapes used in NW coast art.</p> <p>Smithsonian National Museum of Natural History department of Anthropology NWcoast Art.pdf Arts and Crafts of the Northwest Coast Indians and Eskimos (bibliography).</p> <p>Harter, Jim. Animals, 1419 Copyright Free Illustrations of Mammals, Birds, Fish, Insects, Etc. A pictorial archive from nineteenth century sources. New York: Dover Publications, 1979.</p>

Printmaking Assessment

- DESIGN 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY-INK APPLICATION 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY LINES/FINISHING 1 2 3 4 5 6 7 8 9 10

Printmaking Assessment

- DESIGN 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY-INK APPLICATION 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY LINES/FINISHING 1 2 3 4 5 6 7 8 9 10

Printmaking Assessment

- DESIGN 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY-INK APPLICATION 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY LINES/FINISHING 1 2 3 4 5 6 7 8 9 10

Printmaking Assessment

- DESIGN 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY-INK APPLICATION 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY LINES/FINISHING 1 2 3 4 5 6 7 8 9 10

Printmaking Assessment

- DESIGN 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY-INK APPLICATION 1 2 3 4 5 6 7 8 9 10
- PRINT QUALITY LINES/FINISHING 1 2 3 4 5 6 7 8 9 10

ARTS AND CRAFTS OF THE NORTHWEST COAST INDIANS AND ESKIMOS

General References on Northwest Coast and Eskimo Art

Baker Lake Prints & Print-Drawings, 1970-76. Introduction by Bernadette Driscoll. (Exhibition catalog, February 27-April 17, 1983.) Winnipeg Art Gallery, 1982.

Boas, Franz. *Primitive Art*. Peter Smith, 1962.

Collins, Henry B., Frederica De Laguna, Edmund Carpenter, and Peter Stone. *The Far North: 2000 Years of American Eskimo and Indian Art*. (Exhibition catalog, March 7 - 15, 1973.) National Gallery of Art, 1973.

Fitzhugh, William W. and Aron Crowell. *Crossroads of Continents: Cultures of Siberia and Alaska*. Smithsonian Institution Press, 1988. (Exhibition catalog)

Phillips, Ruth B. and Steiner, Christopher B. *Unpacking Culture: Art and Commodity in Colonial and Postcolonial Worlds*. University of California Press, 1999.

Sturtevant, William C., general editor. *Handbook of North American Indians*. Vol. 5: *Arctic* (1984); Vol. 6: *Subarctic* (1981); and Vol. 7: *Northwest Coast* (1990). Smithsonian Institution. Superintendent of Documents, U.S. Government Printing Office.

Harrison, Julia D. *The Spirit Sings: Artistic Traditions of Canada's First People*. McClelland & Stewart, 1987.

Northwest Coast Indian Art

American Indian Art Magazine. American Indian Art, Inc., 1968-.

Averill, Lloyd J, et al. *Northwest Coast Native and Native-Style Art: A Guidebook for Western Washington*. University of Washington Press, 1995.

Boas, Franz. "The Decorative Art of the Indians of the Pacific Coast." *Bulletin of the American Museum of Natural History*, Vol. IX, Article X, pp. 123-176. American Museum of Natural History, 1897.

Barbeau, Marius. *Totem Poles: According to Crests and Topics*. Vol. 1, 1993. *According to Location*. Vol. 2. 1994. Canadian Museum of Civilization.

Smithsonian
National Museum of Natural History
Department of Anthropology

- Barbeau, Marius. *Art of the Totem: Totem Poles of the Northwest Coastal Plains*. Hancock House, 1996.
- Brown, Steven C. *Native Visions: Evolution in Northwest Coast Art from the Eighteenth Through the Twentieth Century*. Photographs by Paul Macapia. Seattle Art Museum in association with the University of Washington Press, 1998.
- Brown, Steven C. *Spirits of the Water: Native Art Collected on Expeditions to Alaska and British Columbia, 1774-1910*. University of Washington, 2000.
- Carlson, Roy L., ed. *Indian Art Traditions of the Northwest Coast*. University of Washington Press, 1984.
- Crumrine, N. Ross, and Marjorie M. Halpin, eds. *The Power of Symbols; Masks and Masquerade in the Americas*. University of British Columbia Press, 1978. (Contains three major sections: North America, Middle America and South America; the masks of the Northwest are well-documented)
- David, Starr and Richard David. *Tongues & Totems: Comparative Arts of the Pacific Basin*. Alaska International Art Institute, 1974.
- Decker, Julie. *John Hoover: Art and Life*. University of Washington Press 2002. (Hoover, born in Alaska and of Aleut/European heritage, is a carver of Northwest Coast subject matter.)
- Duffek, Karen, et al. *Bill Reid and Beyond: Expanding on Modern Native Art*. University of Washington Press, 2004.
- Friday, Chris. *Lelooska: The Life of a Northwest Coast Artist*. University of Washington Press, 2003.
- Garfield, Viola E. and Linn Forest. *The Wolf and the Raven*. University of Washington Press, 1948. (totem poles)
- Garfield, Viola E., et al. *The Tsimshian Indians: Their Arts and Music*. (American Ethnological Society Publications No. 18., 1966) AMS Press. 1984.
- Gilbert, Jim, et al. *Learning by Designing: Pacific Northwest Coast Native Indian Art*. Raven Publishing, 2001.
- Gilbert, Jim, et al. *Learning by Doing: Northwest Coast Native Indian Art*. Raven Publishing, 2001.
- Graburn, Nelson, et al. *Catalogue Raisonne of the Alaska Commercial Company Collection*. (Phoebe Apperson Hearst Museum of Anthropology Publications in Anthropology, Vol. 21.) University of California Press, 1996.
- Gustafson, Paula. *Salish Weaving*. University of Washington Press, 1980.
- Halpin, Marjorie M. *Totem Poles: An Illustrated Guide*. University of Washington Press, 1983.
- Hawkins, Elizabeth. *Indian Weaving, Knitting, Basketry of the Northwest*. Hancock House, 1978.
- Hawthorn, Audrey. *Kwakiutl Art*. University of Washington Press, 1979.

- Heary, John Frazier. *Early Maritime Artists of the Pacific Northwest Coast*. University of Washington Press, 1984.
- Holm, Bill. *The Box of Daylight: Northwest Coast Indian Art*. University of Washington Press, 1983. (Catalog presents more than 200 examples of the art of the major cultural groups of the Northwest Coast. Includes essays on shamanic art, Northwest Coast silver, Tlingit basketry, argillite pipe carvings, and Haida masks)
- Holm, Bill. *Crooked Beak of Heaven; Masks and Other Ceremonial Art of the Northwest Coast*. Published for Thomas Burke Memorial Museum and Henry Art Gallery by University of Washington Press, 1972.
- _____. *Northwest Coast Indian Art: An Analysis of Form*. (Thomas Burke Memorial Washington State Museum, Monograph No. 1.) University of Washington Press, 1965. (An introduction to the fundamental principles of Northwest Coast art)
- _____. *Spirit and Ancestor: A Century of Northwest Coast Indian Art at the Burke Museum*. Burke Museum: University of Washington Press, 1987.
- Holm, Bill, and Bill Reid. *Indian Art of the Northwest Coast, A Dialogue on Craftsmanship and Aesthetics*. Institute for the Arts, Rice University Distributed by University of Washington Press, 1976, c. 1975.
- Inverarity, Robert B. *Art of the Northwest Coast Indians*. 2nd ed. University of California Press, 1967, 1950.
- _____. *Movable Masks and Figures of the North Pacific Coast Indians*. Cranbrook Institute of Science, 1941.
- Jacknis, Ira. *The Storage Box of Tradition: Kwakiutl Art, Museums, and Anthropologists, 1881-1981*. Smithsonian Institution Press, 2002.
- Jonaitis, Aldona, with research contributions by Richard Inglis. *The Yuquot Whaler's Shrine*. University of Washington Press and Douglas & McIntyre, 1999.
- Kaplan, Susan A., and Kirstin J. Barsness. *Raven's Journey. The World of Alaska's Native People*. The University Museum, University of Pennsylvania, 1986.
- Levi-Strauss, Claude. *The Way of the Masks*. Translated by Sylvia Modelski. First published in French in 1975. University of Washington Press, 1982. (An analysis covering the complex relationships between masks, myths, and social systems)
- MacDonald, George F. *Haida Monumental Art: Villages of the Queen Charlotte Islands*. Foreword and graphics by Bill Reid. University of British Columbia Press, 1983.
- MacDonald, George. *Haida Art*. University of Washington Press, 1996.

- McLennan, Bill et al. *The Transforming Image: Painted Arts of Northwest Coast First Nations*. University of British Columbia Press, 2000.
- Macnair, Peter L., Alan L. Hoover, and Kevin Neary. *The Legacy: Tradition and Innovation in Northwest Coast Indian Art*. University of Washington Press, 1984. Originally published by the British Colonial Provincial Museum, 1980.
- Macnair, Peter, Robert Joseph, and Bruce Grenville. *Down from the Shimmering Sky: Masks of the Northwest Coast*. University of Washington Press, 1998.
- Malin, Edward, and Norman Feder. *Indian Art of the Northwest Coast*. The Denver Art Museum, 1962.
- Malin, Edward. *World of Faces: Masks of the Northwest Coast Indians*. Timber Press, 1978.
- Malloy, Mary. *Souvenirs of the Fur Trade: Northwest Coast Indian Art and Artifacts Collected by American Mariners, 1788-1844*. Peabody Museum of Archaeology & Ethnology, Harvard University, Publications Department, 2000.
- McNutt, Nan, Yasu Osawa, and Nathan Jackson, illus. *The Bentwood Box: An Activity Book*. Sasquatch Books, 1984. (elementary). Other activity books include: *The Button Blanket*, *The Cedar Plank Mask*, and *The Spindle Whorl*.
- Portland Oregon Art Museum. *Native Arts of the Pacific Northwest, from the Rasmussen Collections of the Portland Art Museum*. Stanford University Press, 1949.
- Reid, William. *The Raven Steals the Light; Drawings by Bill Reid*. Douglas & McIntyre and University of Washington Press, 1988, 1984.
- Renwick Gallery. *Boxes and Bowls; Decorated Containers by 19th Century Haida, Tlingit, Bella Bella and Tsimshian Indian Artists*. Compiled by William C. Sturtevant. Smithsonian Institution Press, 1974. (exhibit catalog)
- Seattle Art Museum. *The Spirit Within: Northwest Coast Native Art from the John H. Hauberg Collection*. Rizzoli and Seattle Art Museum, 1995.
- Shearer, Cheryl. *Understanding Northwest Coast Art: A Guide to Crests, Beings and Symbols*. University of Washington Press; Douglas & McIntyre, 2000.
- Siebert, Erna and Werner Forman. *North American Indian Art, Masks, Amulets, Wood Carvings and Ceremonial Dress from the Northwest Coast*. Paul Hamlyn, 1967. (Especially in the USSR)
- Stewart, Hilary. *Looking at Indian Art of the Northwest Coast*. University of Washington Press, 2003.
- Vaugh, Thomas, and Bill Holm. *Soft Gold; The Fur Trade and Cultural Exchange on the Northwest Coast of America*. Oregon Historical Society, 1982.
- Wardwell, Allen. *Tangible Visions: Northwest Coast Indian Shamanism and Its Art*. Monacelli Press, Inc., 1996.

Wardwell, Allen. *Objects of Bright Pride: Northwest Coast Indian Art from the American Museum of Natural History*. Center for Inter-American Relations, 1978.

Washington, D.C. Textile Museum. *Textiles of the Northwest Coast Indians*. Textile Museum, 1965. (Exhibit catalog)

Wright, Robin K. *Northern Haida Carvers*. Douglas & McIntyre, 2001.

Wyatt, Gary. *Spirit Faces: Contemporary Masks of the Northwest Coast*. University of Washington Press, 1994.

Eskimo Art

Black, Lydia T. *Aleut Art: Unangam Aguqaadangin, Unangan of the Aleutian Archipelago*. Aang Angagin, Aleutian/Pribilof Islands Assoc., 1982.

Black, Lydia T. and S. V. Ivanov. *Glory Remembered: Wooden Headgear of Alaskan Sea Hunters*. Repr. ed. University of Washington Press, 1992, 1991.

Chaussonnet, Valérie, ed. *Crossroads Alaska: Native Cultures of Alaska and Siberia*. Arctic Studies Center, National Museum of Natural History, Smithsonian Institution, 1994.

Driscoll, Bernadette. With contributions by Robert McGhee. *Uumajut: Animal Imagery in Inuit Art*. (Exhibition catalog, March 24, 1985 through May 19, 1985.) The Winnipeg Art Gallery, 1985.

Driscoll, Bernadette. *The Inuit Parka: A Preliminary Study*. M.A. Thesis. Carleton University, 1983.

Fienup-Riorden, Ann. *The Living Tradition of Yup'ik Masks: Agayuliyararput, Our Way of Making Prayer*. Marie Meade, tr. University of Washington Press, 1996.

Finley, Carol. *Art of the Far North: Inuit Sculpture, Drawing, and Printmaking*. Lerner Publishing Group, 1998.

Fitzhugh, William W. and Susan A. Kaplan. *Inua: Spirit World of the Bering Sea Eskimo*. Smithsonian Institution Press, 1982. (Exhibition catalog)

Hallendy, Norman. *Inuksuit: Silent Messengers of the Arctic*. Douglas & McIntyre, Ltd., 2001.

Hessel, Ingo. *Inuit Art: An Introduction*. Photographs by Dieter Hessel. Foreword by George Swinton. Harry N. Abrams, 1998.

Issenman, Betty K. *Sinews of Survival: The Living Legacy of Inuit Clothing*. University of Washington Press, 1997.

Jonaitis, Aldona. *Art of the Northern Tlingit*. University of Washington Press, 1986.

Jones, Suzi. *Eskimo Drawings*. Anchorage Museum of History and Art, 2003.

- Meldgaard, Jorgen. *Eskimo Sculpture*. Clarkson N. Potter, 1959. (Illustrated volume with historic and contemporary pieces included)
- Morrison, David A., and Germain Georges-Hebert. *The Inuit: Glimpses of an Arctic Past*. University of Washington Press, 1995.
- Oakes, Jill E. *Copper and Caribou Inuit Skin Clothing Production*. (Mercury Ser. No. 118.) Canadian Museum of Civilization and University of Washington Press, 1991.
- Oakes, Jill and Rick Riewe. *Our Boots: An Inuit Women's Art*. Thames Hudson, 1996.
- Ray, Dorothy Jean. *Aleut and Eskimo Art: Tradition and Innovation in South Alaska*. University of Washington Press, 1981.
- Ray, Dorothy Jean. *Artists of the Tundra and the Sea*. University of Washington Press, 1961, 1988. (Survey of Alaskan Eskimo carving and engraving arts from prehistoric to contemporary times)
- _____. *Eskimo Art: Tradition and Innovation in North Alaska*. University of Washington Press, 1988, 1977. (Contains historical, cultural, and geographical background with a very good bibliography)
- _____. *Eskimo Masks: Art and Ceremony*. University of Washington Press, 1967.
- _____. *Graphic Arts of the Alaskan Eskimo*. Leaflet #2. Indian Arts and Crafts Board, 1969. (Historical survey and evaluation of Eskimo graphic arts)
- _____. *A Legacy of Arctic Art*. University of Washington Press, 1996.
- _____. *Setting It Free. An Exhibition of Modern Alaskan Eskimo Ivory Carving*. Edited by Dinah Larsen. University of Alaska Museum, 1982.
- Seidelman, Harold, and James Turner. *The Inuit Imagination: Arctic Myth and Sculpture*. Thames & Hudson, 1994.
- Smith, J. G. E. *Arctic Art: Eskimo Ivory*. Museum of the American Indian/Heye Foundation, 1980. (Exhibit catalog)
- Smith, J.G.E. *Arctic Ivory: Eskimo Ivory*. Photographs by Carmello Guadagno. Museum of the American Indian, 1980.
- Swinton, George. *Sculpture of the Inuit*. McClelland and Stewart, Ltd., 1994, 1965.
- Von Finckenstein, Maria, et al. *Celebrating Inuit Art, 1948-1970*. Key Porter Books, 2002.
- Wardwell, Allen. *Ancient Eskimo Ivories of the Bering Sea*. Hudson Hills Press in association with the American Federation of Arts. Distributed by Rizzoli International Publications, c. 1986. (Exhibit catalog)
- Wilder, Edna. *Secret of Eskimo Skin Sewing*. University of Alaska Press, 1998.

Greenland Art

Kaalund, Bodil. *The Art of Greenland*. Translated by Kenneth Tindall. University of California Press, 1983.

Steinbright, Jan et al. *Arts from the Arctic: An Exhibition of Circumpolar Art by Indigenous from Alaska, Canada, Greenland, Sapmi, Lapland, and Russia*. Institute of Alaska Native Arts, 1993.

(A special thanks to Dr. William Fitzhugh who reviewed and contributed to this bibliography)

Department of Anthropology
Smithsonian Institution
2004