

KEHINDE WILEY: THE YELLOW WALLPAPER

Learning Resources for Teachers and Educators

An introduction to *Kehinde Wiley: The Yellow Wallpaper*, an exhibition at the William Morris Gallery from February 22 – July 12, 2020, with background information and different ways of investigating the portraits

CONTENTS

<u>USING THIS RESOURCE</u>	<u>02</u>
<u>INTRODUCTION TO THE EXHIBITION</u>	<u>03</u>
<u>KEHINDE WILEY THE ARTIST</u>	<u>03</u>
<u>WILEY AND WILLIAM MORRIS</u>	<u>06</u>
<u>INSPIRATION FOR THE EXHIBITION: THE YELLOW WALLPAPER</u>	<u>07</u>
<u>CHARLOTTE PERKINS GILMAN</u>	<u>08</u>
<u>REFERENCES</u>	<u>08</u>
<u>SIX WILLIAM MORRIS GALLERY PORTRAITS</u>	<u>09</u>
<u>QUESTIONS AND ACTIVITIES</u>	<u>15</u>

USING THIS RESOURCE

This learning resource provides information for both primary and secondary educators to support projects and activities based on this exhibition or for older students in doing their own research. The Questions and Activities section at the end contains suggestions for discussions and projects which educators can adapt to the age-appropriate needs of their students.

If you are using this resource during the closure period, high resolution images of all 6 works in the exhibition can be found at <https://wmgallery.org.uk/whats-on/exhibitions-43/kehinde-wiley> as well as a link to the informative film made to accompany the exhibition.

KEHINDE WILEY: THE YELLOW WALLPAPER

INTRODUCTION

For this exhibition, the William Morris Gallery commissioned African-American artist, Kehinde Wiley, to create six new portraits. Wiley is well known for his highly naturalistic paintings of people of colour. This is the first solo exhibition of new work shown by Wiley at a public institution in the UK, and the first to feature exclusively female portraits. It was his suggestion that he use as inspiration the short story, *The Yellow Wallpaper* (1892), by the American writer, Charlotte Perkins Gilman. Gilman's text is a semi-autobiographical tale which sees her narrator confined to her bedroom after being diagnosed with hysteria and explores the disastrous consequences of denying women independence.

For over fifteen years, Wiley has featured William Morris's iconic floral designs in his paintings. Building from his interest in the relationship between the human body and the decorative, Wiley's first public exhibition of exclusively female portraits features women that he met on the streets of east London, depicted in reimagined fields inspired by the Morris oeuvre.

KEHINDE WILEY THE ARTIST

Early life and influences

Kehinde (*Key-hin-day*) Wiley was born in 1977 and grew up in South-central Los Angeles with an African-American mother, Freddie Mae Wiley, and a Nigerian father, who returned to Africa after finishing his studies, leaving Wiley's mother to raise their six children. His mother recognized Wiley's artistic talent at an early age, saying that he could reproduce anything he saw by drawing, and she enrolled him and his twin brother in after-school art classes at the age of 11. Wiley says, "She wanted us to stay away from gang culture; the sense that most of my peers would end up either dead or in prison was a very real thing. So, we were on buses doing five-hour round trips every weekend to go study art. That was a huge pain in the ass. My brother ended up in love with medicine and literature and business - he's in real estate and finance now. But me, I really got the art bug"

His experiences growing up as a young black man in the United States would strongly influence his artistic career. He says, "I know how young black men are seen. They're boys, scared little boys oftentimes. I was one of them. I was completely afraid of the Los Angeles Police Department." He is also gay, saying, "My sexuality is not black and white. I'm a gay man who has occasionally drifted. I am not bi. I've had perfectly pleasant romances with women, but they weren't sustainable. My passion wasn't there. I would always be looking at guys." (quotes from *The Art Story*)

Professional success

Wiley went on to study at the San Francisco Art Institute and gained a Masters in Fine Arts from Yale in 2001. Starting off with a residency in a museum in Harlem, his work met with increasing success.

In 2018, Wiley became the first African American artist to paint the official U.S. presidential portrait for the Smithsonian National Portrait Gallery: former U.S. President, Barack Obama, selected him for this honour. Wiley has held solo exhibitions at institutions across the United States and Europe including: Brooklyn Museum, New York; Bozar Centre for Fine Arts, Brussels; Modern Art Museum of Fort Worth, Texas; the Petit Palais, Paris; Saint Louis Museum of Art, Missouri and Seattle Art Museum, Washington. His works are included in the collections of numerous public institutions around the world. Wiley is also the founder and president of Black Rock Senegal, a non-profit artist-in-residence programme located in Dakar, Senegal. He currently lives and works between New York, Beijing, and Dakar.

About Wiley's work

Kehinde Wiley paints highly detailed realistic portraits, mostly of young Black men and women dressed in contemporary 'street' style. He chooses his models through 'street-casting'. After exchanging glances with a potential candidate, Wiley approaches them and explains his art-making process, showing them some examples of his work. He says that most people turn him down, but interested parties are then invited to his studio where photographs are taken. He pays his models for their participation. He carefully poses his sitters, often in the style of historic portraits and takes studio photographs from which to work up his paintings later. Wiley receives mixed feedback when his subjects view the completed portraits. Sometimes they're in tears, but sometimes they tell him "That don't look like me. That's not the way I see myself. That's not the pose that I chose".

Wiley uses oil paint on canvas rather than acrylic paint. This very traditional medium allows the build-up of many transparent layers of colour, enabling the shiny, luminous quality and smooth blending of his paint. This is particularly apparent in the treatment of the skin tones. Wiley places his sitters against flat, floral-patterned backgrounds, often inspired by William Morris designs, adapting these to 'come to life' and inter-twine with the sitter to disrupt the picture's spatial plane. The figures contrast with the background and are painted three-dimensionally with highlights and shadows. In *The Yellow Wallpaper* paintings, the world of the background casts reflective coloured shadows on the side of the figure. Wiley is helped by studio assistants to complete the backgrounds in just same the way that the 'Old Master's' - whose poses he echoes - also used studio assistants.

Meanings

Wiley has said, “The history of art is the history of empire and social domination” (*Kehinde Wiley: St Louis*, 2018). He employs his highly traditional oil painting technique to engage with art historical tradition and question the lack of Black portraiture. Wiley talks about portraiture as the “field of power”, referring to the way that painted portraits of people indicate that they are powerful, but also that portraits hold the potential to give power to those who are painted; in this way, subverting traditional portrait painting.

Wiley’s work confronts the problematic histories of empire, colonialism and slavery. The only Black portraits normally seen in historic Western Art would be those of slaves; included along with their owner as an attribute of power or to ‘offset’ the ‘beauty’ of a pale complexion. The writer, Ekow Eshun, states that “Wiley’s paintings can be seen an antidote to myth and remembering, to countervailing narratives of pride and uplift frequently applied to Black portraiture”.

Wiley’s previous works have made explicit links between images of power and colonialism, by re-appropriating traditional portrait formats, and indeed their titles, reclaiming their dignity and authority for his contemporary sitters. In Wiley’s recent exhibition at Saint Louis Art Museum (Autumn, 2019), 11 paintings of St Louis locals are painted in the style of old masters, a comment on the absence of Black portraits in museums.

For example, Wiley’s painting, *Jacob de Graeff* (*St Louis*, 2018), is closely based on a painting of the same name by 17th century Dutch artist, Gerard ter Borch (1617-1681), painted around 1674. De Graeff was one of the richest men in Amsterdam, deriving his family wealth from the Dutch East India Company’s trade between South America and the East Indies, which was founded on slave labour.

Jacob de Graeff , *Gerard ter Borch*, c.1674

Jacob de Graeff, *Kehinde Wiley*, 2018

The 17th century Jacob is self-confident, expensively dressed in embroidered shirt, satin cuffs and decorated sword band. He poses nonchalantly with his cane and a casual hand on hip. Wiley’s 21st

century version shows an African American man who stands in a similar pose with a cane and a dandyish air in dark velvet blazer, a red handkerchief protruding from his pocket. However, the sitter's choice of dress gives significance to the work. Wiley met the model, Brincel Kape'l Wiggins junior, at a 'street-casting' in Ferguson, a suburb to the north of St Louis. It is also known as the site of the fatal shooting in 2014 of unarmed Black teenager, Michael Brown, by a white police officer, leading to protests and increased racial tension. Brincel wears his hometown baseball hat with pride. Wiley's paintings gave a platform of self-expression to St Louis' African American population.

Wiley and the painting of Black women

Wiley explains that: *"When I first started painting Black women, it was a return home... So much of my work in America has been about Black masculinity. This strange depiction of a peoples with a propensity towards sports and anti-social behaviour. So how do we talk about women within the same logic of construction?"* Interview with Guardian, Nadja Sayej, January 2019

"The great heroic, often white, male hero dominates the picture plane and becomes larger than life, historic and significant. That great historic storytelling of mythmaking or propaganda is something we inherit as artists. I wanted to be able to weaponize and translate it into a means of celebrating female presence." Kehinde Wiley: *The Yellow Wallpaper* exhibition film, William Morris Gallery, 2020

'How can they be posed, in the same poses as those paintings that came before us?'

Wiley's solution was to create six powerful portraits of the women he met at a 'street casting' in Dalston, east London, in September 2019, and invite them to pose for him. He gives the portraits the 'old master treatment' so that the paintings could easily hold their own on the walls of any historical art collection; most of which have very few images of Black women. He creates the portraits on a commanding, larger-than life-scale, using a classical oval format. He uses the 'language' of formal aristocratic portraiture, where the rich powerful sitter (usually a man) gazes out at the viewer with a confident stance or 'swagger' and is surrounded by a background and props that allude to their power and wealth. This time, Wiley does not base each work on a specific historic painting but offers suggestions about the type of reference he has in mind. He improvises a prop from a window opening pole, which becomes the staff or spear used as a symbol of power in historic works. Although the women are in historic poses they are very much themselves, dressed in their own distinctive, contemporary fashion. He was drawn to the six women by "their dress, attitude, looks, carriage or charisma".

Rowan Bain, curator of the exhibition, says, "the subjects of the portraits are just normal people going about their day-to-day business. It was amazing to see how Kehinde worked with them. We're all so used to having our photos taken, or taking selfies, but the way Kehinde gets people to pose and then portrays them is so far removed from that kind of self-representation. He transforms them. They become statuesque and proud".

Wiley's models are positioned as autonomous, as powerful, as open to individual interpretation and as emblems of strength within a society of complicated social networks. His portraits offer a rubric through which to engage with the beautiful and terrible histories and traditions that Black women — and all women — are heir to.

WILEY AND WILLIAM MORRIS

Building on his interest in the relationship between the human body and the decorative, Wiley's models are depicted in reimagined fields based on pattern designs by William Morris. He chooses the patterns carefully to suit the sitter, echoing the colour scheme of their clothing. He recreates

the patterns faithfully, although for this exhibition he has given some a new yellow colourway. At some points the pattern elements 'escape' from their flat background; stems begin to surround and entwine parts of the sitter or break up, sprinkling individual flowers across the sitter.

What is the role of patterns in these pictures? Are they threatening and engulfing as in *The Yellow Wallpaper* short story? The delicate entwining stems look like they could easily be brushed away. Or are the sumptuous patterns there to provide decorative enrichment and status for their sitter? Wiley leaves the viewer to decide.

INSPIRATION FOR THE EXHIBITION: THE YELLOW WALLPAPER

Wiley offers a visual response in his portraits to Charlotte Perkins Gilman's boldly feminist prose in *The Yellow Wallpaper*, which points to the marginalization and oppression of women:

'The Yellow Wallpaper is a work of literary fiction that explores the contours of femininity and insanity, and the disastrous consequences of the denial of independence. This exhibition seeks to use the language of the decorative to reconcile Blackness, gender, and a beautiful and terrible past.'

Kehinde Wiley: *The Yellow Wallpaper*, William Morris Gallery, 2020

The Yellow Wallpaper was published in 1892 and has been anthologized in numerous collections of women's literature, American literature, and textbooks. It is a work that made a big impression on Wiley when he read it as an art student at the San Francisco Art Institute, from which he went on to Yale.

What fascinated him were "the correlations, for me at least, between the sense of powerlessness and the sense of invention that happens in a person who's not seen, who's not respected and whose sense of autonomy is in question". He continues that "these same issues can be seen in conversations concerning race and class. In Perkins Gilman's case it was to do with gender, but it made me want to explore the [effects of] different types of confinement. And the story provides the perfect foil for that." The fact that the story is about wallpaper is also relevant. "The show will be a coming together of so many different impulses," he says.

The story is about a woman who suffers from mental illness after three months of being closeted in a room without any stimulation by her husband for the sake of her health. She becomes obsessed with the room's revolting yellow wallpaper, which exacerbates her mental anguish:

"This wallpaper has a kind of sub-pattern in a different shade, a particularly irritating one, for you can only see it in certain lights, and not clearly then.... No wonder the children hated it! I should hate it myself if I had to live in this room long." *The Yellow Wallpaper*, Charlotte Perkins Gilman, 1892

Gilman wrote this story to change people's minds about the role of women in society, illustrating how women's lack of autonomy is detrimental to their mental, emotional, and even physical wellbeing. This story was inspired by her treatment from her first husband. The narrator in the story must do as her husband (who is also her doctor) demands, although the treatment he prescribes contrasts directly with what she truly needs: mental stimulation and the freedom to escape the monotony of the room to which she is confined.

CHARLOTTE PERKINS GILMAN

Charlotte Perkins Gilman (1860 –1935), was a prominent American humanist, novelist, writer of short stories, poetry and non-fiction, and a lecturer for social reform. She was also the great niece of Harriet Beecher Stowe, the author of *Uncle Tom's Cabin*. She was a utopian feminist and served as a role model for future generations of feminists because of her unorthodox concepts and lifestyle. Her best remembered work today is the semi-autobiographical short story, *The Yellow Wallpaper*, which she wrote after a severe bout of postpartum psychosis (psychosis after childbirth).

Charlotte Perkins Gilman and the Morris family

Gilman and her story, *The Yellow Wallpaper*, have strong, personal connections to William Morris and the William Morris Gallery. William Morris's daughter, May Morris, herself an accomplished designer, struck up a friendship with Gilman in July 1896 when they first met at an International Socialist Conference in London. That autumn, May Morris invited Gilman to give a lecture at her family home, Kelmscott House, in Hammersmith. A month later William Morris died, and Gilman sent a moving letter of sympathy, which was a rousing call to arms: *'Do you love to do – to DO and especially to make? With that, and the freedom to exercise it, life has no terrors'*.

Gilman was also familiar with William Morris's wallpaper, as Rowan Bain, the show's curator, explains: "When you read *The Yellow Wallpaper*, you can see that her ideas of what was a hideous wallpaper match with Morris's ideas about what was a hideous wallpaper, even down to the use of colour. He didn't like that kind of buttery yellow":

"One of those sprawling flamboyant patterns committing every artistic sin. It is dull enough to confuse the eye in following, pronounced enough to irritate, and provoke study, and when you follow the uncertain curves they suddenly commit suicide—plunge off at outrageous angles, destroy themselves in unheard-of contradictions. The colour is repellant; an unclean yellow, faded by sunlight."

The Yellow Wallpaper, Charlotte Perkins Gilman, 1892

REFERENCES

This resource has been compiled using information from the following publications and websites:

- *Kehinde Wiley: The World Stage: Jamaica*, Stephen Friedman Gallery, Essay by Ekow Eshun, 2013
- *Kehinde Wiley: St Louis*, Roberts Projects, California, 2018
- <https://www.theguardian.com/artanddesign/2019/jan/09/kehinde-wiley-st-louis-when-i-first-started-painting-black-women-it-was-a-return-home>
- <https://www.theartstory.org/artist/wiley-kehinde/life-and-legacy>

This Learning resource has been compiled by Sharon Trotter with additional material by Melissa Quinn.

SIX WILLIAM MORRIS GALLERY PORTRAITS

The exhibition consists of 6 portraits featuring women that Kehinde met on the streets of Dalston, east London in September 2019 and invited to pose for him. Their background fields are inspired by William Morris's patterns. Their poses are suggested by traditional 18th century portraits, some of which the artist specifically alludes to in the accompanying exhibition video. (Others marked * are suggested by Gallery staff as typical examples of similar types of pose)

1. Portrait of Dorinda Essah

This portrait is of Dorinda Essah, who is from Ghana, but has lived in London since she was 10. The design in the background is *Blackthorn* by John Henry Dearle, one of Morris's designers. Her pose has echoes of a portrait of Mrs Yeats set in her estate, Aston House, in Cumbria by artist John Lewis: Mrs Yeats is carrying a crook because it was fashionable for rich ladies of that time to dress up as shepherdesses.

Left: Portrait of Dorinda Essah, *Kehinde Wiley, 2020, oil on linen*

Top right: *Blackthorn, Fabric wallpaper, designed by John Henry Dearle, 1892 for Morris & Co*

Bottom right: *Mrs Yeats, by John Lewis, 1775. Oil on canvas, private collection*

2. Portrait of Savannah Essah

This portrait is of Savannah Essah, daughter of Dorinda. The William Morris design in the background is *Honeysuckle*. Her pose has echoes of the painting by Jacopo Pontormo, *Portrait of a young man in a red cap*, for he is seen from a novel $\frac{3}{4}$ -length view seen from below, as is the portrait of Savannah, also in a cap.

Portrait of Savannah Essah, *Kehinde Wiley, 2020. Oil on linen,*

Portrait of Quanna Noble, 2020. *Oil on linen,*

Portrait of a young man in a red cap, *Jacopo Pontormo, 1529, The Getty Museum: This is said to be aristocrat, Carlo Neri, pictured during a revolt against the Medici rulers of Florence.*

3. Portrait of Quanna Noble

This portrait is of Quanna Noble, who was born in Guyana, South America. The design in the background is *Honeysuckle* by May Morris, William Morris's daughter, the only pattern used by Kehinde that is designed by a woman. May was head of Morris's Embroidery Department and took over Morris & Co. when her father died. Kehinde has transformed May's original colour scheme with yellow foliage and rich red flowers to match Quanna's stylish co-ordinated look of bright red top, handbag, nails, earrings and shoes. The artist has even recorded the detail of her broken red nail. Her pose here is also similar to the Pontormo painting above but seen in full length rather than a $\frac{3}{4}$ -length view so the relationship with the viewer is less intense.

Honeysuckle, *Wallpaper designed by May Morris, 1883 for Morris & Co.*

4. Portrait of Asia-Imani, Gabriella-Esnae and Kaya Palmer

This portrait is of Asia-Imani, Gabriella-Esnae and Kaya Palmer from Hackney. Kaya commented that modelling “is not really something that I’m used to, but I’ll give this a go, see what it’s about. I was quite astonished that my two-year old did quite well in part of the photoshoot”. The children pose confidently with their mother wearing and all-in-one play suit and school uniform respectively. Their pose has echoes of the painting by Pierre Mignard, *The Marquise de Seignelay and two of her sons*, 1691. This portrays the daughter-in-law of French king Louis XIV’s most powerful minister, Colbert, dressed as a sea goddess to reference her deceased husband’s role in the navy. Her sons are dressed up elaborately as the god Cupid and Greek hero Achilles. The design in the background is *Compton* by John Henry Dearle, one of Morris’s designers, although Kehinde has transformed it with a yellow colourway

Left: Portrait of Asia-Imani, Gabriella-Esnae, and Kaya Palmer, by Kehinde Wiley, 2020, Oil on linen.

Top Right: Compton, designed by John Henry Dearle, 1896, for Morris & Co.

Bottom Right: The Marquise de Seignelay and two of her sons, by Pierre Mignard, 1691, Oil on canvas, National Gallery, London.

5. Portrait of Mojisola Elufowoju

This portrait is of Mojisola Elufowoju. The design in the background is *St Hilary* by John Henry Dearle, one of Morris's designers. Out of the six, this design shows the most influences from other cultures such as the Islamic ogee curves and the oriental lotus blossoms, linking with the shape of Mojisola's earrings. Once again Kehinde uses the window-opening pole prop as if it were a spear. The exhibition film links pose with the painting by Jacopo Pontormo, *Portrait of a Halberdier*, c 1529 another portrait of a soldier. The young man is thought to be teenage nobleman Francesco Guardia, depicted during the siege of Florence. He poses, hand on hip confronting the viewers' gaze, as he heroically defended the doomed republican cause against the Medici Dukes. He holds a halberd (spear with an axe on top) to identify him as a soldier.

Left: Portrait of Mojisola Elufowoju, 2020, Oil on linen; by Kehinde Wiley

Top Right: *St Hilary*, fabric designed by John Henry Dearle, c.1900 for Morris & Co

Bottom Right: Portrait of a Halberdier, c.1529, Oil on canvas Jacopo Pontormo, Getty Museum

6. Portrait of Melissa Thompson

This portrait is of Melissa Thompson. The William Morris design in the background is *Wild Tulip*: this is the 'plainest' of the chosen patterns, probably to provide contrast with the many colours in Melissa's outfit. Her pose has echoes of the painting by George Romney, *George Bustard Greaves Esq*, which follows the model of many 18th century portraits of landed gentry. Greaves is sitting with legs relaxed, with his chair at an angle to the viewer. Melissa is in a similar pose, her body facing away so that her head turns to confront the viewer. The elegant period chair, not part of the original shoot, is a traditional portrait prop and contrasts with Melissa's contemporary slashed jeans and slogan wrist band.

Left: Portrait of Melissa Thompson, 2020, by Kehinde Wiley Oil on linen;

Top Right: Wild Tulip wallpaper, designed by William Morris 1884 for Morris & Co.

Bottom Right: George Bustard Greaves Esq, George Romney, 1786*, Oil on canvas Private Collection

QUESTIONS AND ACTIVITIES

There are a number of ways of investigating the portraits. Please split classes in half so that you have no more than 15 students in the exhibition at one time. The other half of the class can look at the main Morris Collection in the other gallery rooms.

1. PRIMARY

Students should look around the whole exhibition room in pairs. What do they notice that all the portrait paintings have in common? (*e.g. shapes, size, patterns, all women, all Black*)

They should list things they recognize from what the people in the portraits are wearing. Do they or their family wear things like that?

Discussion

- What do the students think of the paintings? Do they like/dislike them? What do they like best and why?
- How are the paintings made? (*They are not photographs but painted with oil-paint and brushes on linen canvas; it would take a very long time to do such detailed work.*)
- Did people have to sit still for a long time to be painted? (*The people did not have to sit still for very long for the artist took photographs of them to look at while he painted. He was very careful in asking them to pose in a particular way.*)
- What words would they use to describe the women in the portraits? (*You should provide some choices as prompts e.g. proud, shy, serious, silly, strong, important, beautiful.*)

Follow up questions

- What decisions has the artist made about how to show/portray the women?
- What sort of expression do they have on their faces?
- What is their pose *e.g.* how are they standing, sitting or holding their hands?
- The artist carefully asked the sitter to pose in a certain way when he first took the photographs. Ask children to experiment with the poses: some are quite complicated *e.g.* feet turned out, weight on one leg. How do they feel in their poses?
- Often people put props in portraits to give clues about the sitter. What props can be seen in the paintings and what might they say about the person?

Activity

Bring in laminates of the historic portraits in the pack or others and ask students to match and compare them with Kehinde's paintings. What props would students choose to hold in their portraits?

Pattern backgrounds

What shapes and types of flowers or leaves can students see in the patterns?

Where do they repeat? What colours are there? How do the colours connect to the sitter?

Look at what is flat or two-dimensional and what is three-dimensional. The figures have strong shadows and highlights so they look like rounded forms within space but the patterns do not. However spot where the background patterns are escaping into the 3D space of the sitter!

Overall meaning

Why do you think Kehinde chose to put his sitters against these patterns? Discuss how the beautiful backgrounds, the large size, the respect for every small detail, the strong looks and poses show that these women are valued: that everyone can be the subject of great art, no matter what their gender or background. Portraits are no longer just for the rich and powerful (usually men), as was the case in the past.

Project back at school: pose and paint a portrait

Set up a 'studio' with a range of patterned backdrops for portrait photographs. Students should work in pairs or small groups. They can choose props to give clues to the viewer about themselves e.g. hobbies and interests. They can also decide how they want to pose. They should make a diagram or sketch of how they want their portrait photograph to look and then pose for a fellow student to take the photograph: they can print the resulting photograph and compare with others. Upper primary students could also use the photograph to create a painting, squaring it up for more accurate copying.

Here is a self-portrait of English artist, William Hogarth, with his beloved pet dog, Trump. He shows that he is an artist by including an artist's palette and showing the portrait as a painting in progress, on top of a pile of his favourite books.

The Painter and his Pug, *William Hogarth*, 1745, Tate Britain

2. SECONDARY

There are several other themes to discuss:

First thoughts brainstorm

Students should jot down the first words that occur to them when they enter the exhibition and have an overall look round.

Techniques

Kehinde Wiley uses several techniques:

- oil paint on canvas, which is a very long process
- studio assistants, like an Old Master painter
- photo-realist painting style based on posed studio photos
- 'street-casting'.

Why does he not just take a photograph and photoshop the background?

Identity

Explore the messages given by the clothing and branding of the sitters in the portraits. What information can students deduce about their lives and backgrounds? Why are the sitters all women? Why are they all Black?

The language of historic portraiture

Kehinde is very consciously reclaiming format and poses from 18th and 19th century aristocratic portraiture. Ask students to match and compare some of these images. What messages do you get about sitters and how are these expressed? (e.g. pose, expression, clothing and props)

Kehinde's works have a political message: they are rebalancing the omissions of art history. The title *The Yellow Wallpaper* from the short story is a clue as this story was all about making visible a marginalised woman in a 19th century world. Discuss how ethnic minorities are represented in art and the media. Discuss what students think was the impact of being the first African-American artist to paint the first African- American president?

Value and status

Discuss how Kehinde Wiley is creating value and status for his work by:

- appropriating the formal language of historic portraits for portraits of urban black women
- the large size of his works
- the classical oval shape
- the viewer's lower viewpoint
- close attention to every detail e.g. even a broken nail
- the beauty of the rich patterned backgrounds

Patterns

The interplay of 2D and 3D space is a recurrent preoccupation of modern art from Cezanne onwards i.e. reminding the viewer that the picture is flat and that effects creating 3D space are an illusion. The creation of bespoke yellow colourways was achieved for the occasion. Explore how Kehinde creates a colour palette for the background of each portrait that ties in with the colours of the sitter's clothing.

Practical gallery activity

The virtuosic skill of these works can be intimidating so use of a view finder is suggested to isolate and draw a small detail of pattern, combined with a detail from the model e.g. where the pattern is encroaching on the 3D space.

Explore other artists

Compare and contrast Kehinde Wiley with other artists who use patterned background e.g. Gustav Klimt, Andy Warhol or Chris Ofili.

Lady with fan, Gustav Klimt, 1918, Leopold Museum

No Women No Cry, Chris Ofili, 1998, Tate