

Enhancing Educational Access to Art

Jessica Higgins, Unmil P.
Karadkar, Karen Pavelka

Catherine Zinser

School of Information

Blanton Museum of Art

The University of Texas at Austin

Blanton Museum

... enriches and transforms the lives of learners of all ages by providing inspiring and relevant experiences with original works of art ...

Prints and Drawings

- Nationally recognized
- ~13,000
- Wide use on campus

Collection Management

- Extensive metadata
- Inconsistencies introduced over time
- Created by museum professionals
- Proprietary schema
- For museum staff and patrons
- Available within museum

Modify Object

Accession Number SHIN.213.65 Temp ID 123 ☐ InActive ☐ Confidential ☒ Web Access?

Display title Rooster Hen & Hydrangea Display Artist Ito Jakuchu Artist Code I-894

Object Status Cataloging:Needs Cataloging, Conservation:Excellent Condition, Imaging:Resize for the I

Keywords Eccentric Hydrangea, Middle Ed. Rooster

Location Green St. Warehouse : 2nd Floor : Storeroom 1 (moved 7/6/1998)

Page 1 Page 2 Page 3 Notes & Histories Editioned Surrogate User Defined Fields Surrogate List

Accession Number SHIN.213.65 Temp ID 123

Display title Rooster Hen & Hydrangea

Display Artist Ito Jakuchu +

Artist Code I-894

Attribution

No. of Components 1 Whole? ☒ Yes ☐ No Multiple Artists? ☐ Yes ☒ No

State original

Editioned? ☐ Yes ☒ No

Century 18th Century

Period Edo Middle

Alt. Date n/a

Color

Medium 2

Support 2

Update Range: 1756 - 1756

Alt. Date Type n/a

Technique Painting

Medium Color

Support Silk

Media & Support Color on Silk

Web Interface

THE UNIVERSITY OF TEXAS AT AUSTIN

The Blanton Museum of Art

Quick search

Home

Search

Browse the
Collection

Portfolio List

Staff / User
Portfolios

Log on

Help

Prints - Flemish

records 1 to 15 of 107

<< first < previous

next > last >>

View: ☒ thumbnails ☐ text list ☐ image slides ☐ description

Christ on the Mount of Olives, after Peter Paul Rubens - Pieter de Bailliu the elder

[Pieter de Bailliu the elder](#)
[Christ on the Mount of Olives, after Peter Paul Rubens](#)
print
17th century
Flemish

[After Hans Bol](#)
[Adonis Killed by the Boar, plate 11, from Landscapes with Scenes from the Bible and Ovid](#)
print
16th century
Flemish

[After Hans Bol](#)
[Death of Procris, plate 17 from Landscapes with Scenes from the Bible and Ovid](#)
print
16th century
Flemish

[After Hans Bol](#)
[Narcissus, plate 15, from Landscapes with Scenes from the Bible and Ovid](#)
print
16th century
Flemish

[After Hans Bol](#)
[Hagar in the Wilderness, Plate 3, from Landscapes with Scenes from the Bible and Ovid](#)
print
16th century
Flemish

[After Hans Bol](#)
[Apollo and Daphne, plate 14 from Landscapes with Scenes from the Bible and Ovid](#)
print
16th century
Flemish

Problems

- Low visibility
- Access through history or social memory
- Burden on Blanton staff
- Disassociated description
 - Museum professionals
 - Instructional goals
- Underutilization of collection

Approach

- Interview instructors to identify needs and challenges
- Use a standards-based, open-source infrastructure
 - Schema
 - Software
- Improve user access
 - Software
 - Relevance of metadata content

Instructor Interviews - Design

- Excellent record-keeping
 - Instructors, courses, prints
- Four instructors
- Different disciplines
 - Studio art
 - French
 - Architecture
- Use the collection regularly
- Semi-structured interviews

Interview Topics

- Courses
- Topics covered
- Significance of the collection in context of the topic
- Selection of prints
- Desired criteria for selection
- Other sources used
- Description of sample prints

Instructor Responses

- Courses
 - Roman Paris
- Topics covered
 - Artists in Cities
 - Printmaking as a form of protest
- Collection significance in context
 - Connection to history
 - Dialog with curators
- Selection of prints
 - Ask a curator
 - Past exhibits
 - Prints used in prior courses

Instructor Responses

- Desired criteria for selection
 - Content (columns, Christ, prison)
 - Time period
 - Style period (Mannerist, Early Renaissance, Baroque)
 - Materials
 - State
 - Artist
- Other sources used
 - NGA, MoMA, Google Images, ArtStor

Description of Sample Prints

- Description
 - historical layering, sculpture, rondelles, tondos, tension between landscape & architecture in Rome
- Tags
 - ruin, antique, pastoral, forum, columns, Corinthian fluted columns
- Tag categories
 - sculptural elements, architectural elements

Description of Sample Prints

- Description
 - line quality, unique approach to printing, "painting with the ink", drama, narrative, light, effortlessness
- Tags
 - figurative work, multi-figurative, Christ, religious, narrative, narration, action, activity, light, representational, drama
- Tag categories
 - genres of art; symbols; geography

Search for a Descriptive Schema

- Dublin Core
 - Open standard
 - Wide support
 - Too generic
- Custom Schema
 - Perfect fit
 - Lack of interoperability (silo)
- CDWA
 - Open standard (Getty)
 - Designed for artworks
 - Balance between flexibility and interoperability

Infrastructure

- DSpace, FEDORA
 - Wide adoption
 - Bare bones presentation
 - Sharp learning curve
- CollectiveAccess
 - Easy installation
 - Decent look-and-feel
 - Script-based customization
 - Built-in support for social media

Prototype

CollectiveAccess

CollectiveAccess

[BROWSE](#) [GALLERY](#) [ABOUT](#)

Roma

[SEARCH](#)

Featured Item:

Enhancing Educational Access to Art

A prototype repository by

Jessica Higgins,
Unmil P. Karadkar,
& Karen Pavelka
School of Information
The University of Texas at Austin

and
Catherine Zinser
Blanton Museum of Art
The University of Texas at Austin

Left: Two Peasant Women with Farm Animals

Random selection:

Most Viewed:

Recently Added:

Quickly browse by:

[people](#)
[terms](#)
[object types](#)
[collections](#)

Or click "Browse" in the navigation bar to do a refined browse

Artwork Detail

CollectiveAccess

BROWSE GALLERY ABOUT Roma SEARCH

Work: Arch of Septimius Severus and the Campidoglio, from the Vues de Rome et de ses environs [Views of Rome and Its Environs]

SHARE

Bookmark & Share X

- Facebook
- Twitter
- Email
- Print
- Reddit
- StumbleUpon
- Favorites
- Gmail
- Blogger
- Tumblr
- LinkedIn
- More... (322)

AddThis Settings Privacy

La Vue de l'Arc de Septimius Severe et du Capitole à Rome

Add to Collection + Zoom +

TAGS

arch, monument, Campidoglio, Roma

ADD YOUR RANK, TAGS AND COMMENT

Rank

Tags (separated by commas)

Next Steps

- Feedback from Blanton Staff and instructors
- Populate the collection to serve one course
- Enable instructors to add metadata
 - Not just tags
- Investigate social metadata issues
 - Authority of museum curators
 - Value addition in education
- Iterate and reiterate...
- Multi-use, multi-audience artwork repository

Come see our poster!

Jessica Higgins

jessicagalehiggins@gmail.com

Unmil P. Karadkar

unmil@ischool.utexas.edu

Karen Pavelka

pavelka@ischool.utexas.edu

Catherine Zinser

catherine.zinser@blantonmuseum.org