

Useful Websites

www.tate.org.uk

www.national-gallery.org.uk

www.moma.org

www.royalacademy.org.uk

www.npt.org.uk

www.24hourmuseum.org.uk

www.artchive.com

www.artcyclopedia.com

www.gallerywebsites.com

www.artrenewal.org

www.louvre.fr

www.vam.ac.uk

Contextual References

From this list of artists, craftspeople and designers, you may find some useful starting points for your research and creative ideas, which might relate to your chosen Theme, Visual Assignment or Written Brief. However, you do not have to use this list and may prefer to choose appropriate references of your own.

Fine artists and printmakers

Anthony Ames, Susan Austin, Russell Bailey, Jean-Michel Basquiat, Vanessa Bell, Pierre Bonnard, Keith Bowen, Charles Burton, Patrick Caulfield, Evan Charlton, David Cox, Olgwyn Davies, Paul Dash, Tim Davies, Edgar Degas, Swci Delic, Emrys Edwards, David Garner, Tony Goble, Andy Goldsworthy, Antony Gormley, Dan Gilliver, Heather Hanson, Amie Haslen, Clive Head, Harry Holland, Edward Hopper, James Dickson Innes, Christo Javacheff, Gwen John, Frida Kahlo, Anish Kapoor, Mary Kelly, Käthe Kollwitz, Wyndham Lewis, Michael Landy, John Macfarlane, Jeremy Mann, Henri Matisse, Tom Mckinley, Claude Monet, Sigrid Muller, David Nash, Philip Nichol, Claes Oldenburg, John Piper, Peter Prendergast, Paula Rego, Ceri Richards, David Roberts, John Singer Sargent, Kevin Sinnott, Joaquín Sorolla, Stanley Spencer, Graham Sutherland, teamLab, Henry Tonks, JMW Turner, Johannes Vermeer, Lois Williams, Motoi Yamamoto or Francisco de Zurbarán.

Graphic designers and illustrators

Janet Ahlberg, Saul Bass, Marian Bantjes, Andre Bergamin, Benedict Blathwayt, Quentin Blake, Mark Bonner, Raymond Briggs, Neville Brody, Pascal Campion, David Carson, Paul Catherall, Lauren Child, Jean Charle, Caroline Church, Lucille Clerc, Béatrice Coron, Aline Maire, Michael Craig Martin, Elfen Design, Lola Dupre, Sara Fanelli, Alan Fletcher, Milton Glaser, Ernst Haeckel, Mairi Hedderwick, Dan Hillier, Sterling Hundley, David Juniper, Sabeena Karnik, Peter Kennard, Takahiro Kimura, Michael Landy, Emma Levey, Domenic Lippa, Lauren Mortimer, Ian Naylor, James Nunn, Linda Nye, Paul Priestman, Jamie Reid, Eberhard Reimann, Chris Riddell, Gerald Scarfe, Paula Scher, Karolin Schnoor, Maurice Sendak, Jim Sutherland, Tiafi Design, Jessica Walsh or Xue Wawa.

Textile and fashion designers

Becky Adams, Jeanette Appleton, Piers Atkinson, Cristóbal Balenciaga, Richard Box, Michael Brennand Wood, Caroline Broadhead, Cefyn Burges, Claire Cawte, Alice Fox, Suzie Freeman, Marie-Jeanne Lecca, Valentino Garavani, Julia Griffiths-Jones, Guerrilla Crochet, Anya Hindmarch,

Ray Holman, Cas Holmes, Nathan Jenden, Helen Jones, Stephen Jones, Christopher Kane, Rei Kawakubo, Taisiya Kovaly, Mariko Kusumoto, Julien Macdonald, Isobel Marant, Marimekko, Sian Martin, Stella McCartney, Alexander McQueen, Sandra Meech, Eleri Mills, Michelle Morin, Alexandra Moura, Serena Partridge, Eleanor Pritchard, Prinkie Roberts, Jenny Rolfe, Carolyn Saxby, Emma J. Shipley, Malone Souliers, Debbie Smyth, Jenny Tiramani, Philip Treacy, Carola Van Dyke, Iris Van Herpen, Sophia Webster, Cynth Weyman, Matthew Williamson or Jessica Zoob.

Three-dimensional designers and makers

Jonathan Adams, Billy Adams, Celia Allen, Artichoke, Florence Balducci, Jan Beeny, Aude Bourguine, Alexander Calder, Dale Chihuly, Clare Collinson, Simon Costin, Wouter Dam, Lowri Davies, Richard Deacon, Tara Donovan, Ann Catrin Evans, Nora Fok, Norman Foster, Lonneke Gordijn and Ralph Nauta, Christopher Guy, Carol Gwizdak, Zaha Hadid, Molly Hatch, Thomas Heatherwick, Francine Houben, Joris Laarman, Guy Laramée, Shaun Leane, Heesoo Lee, Barkow Leibinger, Sue Lipscombe, Gillian Lowndes, Gordon Matta Clark, Jen Mills, Amanda Moffat, William Morris, Ingrid Murphy, Isamu Noguchi, Ted Noten, Cornelia O'Donovan, Magdalene Odundo, Margaret de Patta, Grayson Perry, Gideon Petersen, Lorenzo Quinn, Frank Roper, Jessica Rosenkrantz and Jesse Louis-Rosenberg, Paula Rylatt, Abeer Seikaly, Pippa Small, Simon Starling, Studio Drift, Julie Taymor, Edmund de Waal, Hans Wegner, Meri Wells or Fred Woell. (C650U20-1) 15 © WJEC CBAC Ltd.

Photographers, film-makers and animators

Ansel Adams, Eve Arnold, Richard Avedon, Frédéric Back, Mark Baker, Elina Brotherus, Arian Camilleri, Henri Cartier-Bresson, Larry Chait, Chen Chieh-Jen, Gerald Conn, Richard Condie, Nick Danziger, Chris Dorley-Brown, Michael Dudok de Wit, Naoya Hatakeyama, Aaron Huey, David Hurn, Karen Ingham, Jasper James, Dorothea Lange, Caroline Leaf, Annie Leibovitz, Joe Magee, Raffaella Mariniello, Norman McLaren, Don McCullin, Norman McGrath, Stephen McMennamy, Mathew Merrett, Kirsty Mitchell, Hayao Miyazaki, Terry Morris, Mike Mort, Eadweard Muybridge, Kenneth Onulak, Lyle Owerko, Martin Parr, Nick Park, Christopher Payne, Joanna Quinn, Michelle Sank, Helen Sear, Cindy Sherman, Gregory Thielker, Jerry Uelsmann, Levi Van Veluw, Gillian Wearing, David Wilson or Dawn Woolley

Photography: Interesting and creative photography methods:

<https://www.studentartguide.com/articles/creative-photography-ideas>

Here is a list of Apps/Programmes for digital edits:

- **Snapseed** is a complete and professional photo editor developed by Google. It has all the classic photo editing abilities, like turning, cropping, straightening, and adding text, as well as 29 filters.

- **Pixlr** - Pixlr is a Photoshop clone that offers a generous treasure trove of image-editing features along with the ability to import photos from Facebook. Pixlr has also been compared to GIMP in terms of functionality and user interface. Although it may be overkill for some, it's just the right balance of form and functionality for others.
- **Adobe Photoshop Express** - Adobe Photoshop Express Editor is a free photo editor. It is jam-packed with features that will allow you to make your images pop. You will be able to remove red-eye, resize images, make colour corrections, and more.
- **Enlight Photofox** - One of its most popular features is the ability to blend photos together to create dramatic effects. You can also add graphic elements to your images. While it has many of the same features as Photoshop, such as layers, the learning curve isn't so steep. That said, to get the most out of Enlight Photofox, you'll probably need to watch a bunch of its tutorial videos. The downside is that the free version only allows you to use two layers at once.
- **PhotoScape** - PhotoScape was designed for the beginner, but don't let that fool you; it is a powerhouse of features and functionality. Although the layout of PhotoScape is a bit clunky, the tools are solid, and along with retouching features, you can easily add filters to your images, create animated GIFs, batch edit photos, create slideshows and more using dozens of free templates. The list of accolades is impressive for a free photo editor app.