

2019 Summer–Fall Family Programs

Second Sunday Family Tours
Select Sundays: June 9, July 14, August 11, September 8, October 13, November 10, and December 8
10:30 am–12 pm
On the second Sunday of every month, explore the museum with an interactive, family-friendly tour that includes creative, hands-on gallery activities. For families with children ages five and up. \$25 per family, \$20 members, free for Family Members and Cool Culture families. Registration required, includes admission and tour for two adults and up to four children.

Changing Spaces
June 9
In honor of the 60th anniversary of the opening of the Guggenheim Museum, investigate how different artworks from the collection change the spaces in the building.

Big and Small
July 14
See how artists work on different scales.

Curating the Collection
August 11
Celebrate 60 years of the Guggenheim Museum by exploring the six different takes on the museum’s collection in the exhibition *Artistic License*.

Material World
September 8
See how artists experiment with a variety of materials to create their work.

A Home for Art
October 13
The Guggenheim Museum opened 60 years ago as a space to house the collection. Explore works that feel at home here.

Color Full
November 10
Explore the different ways that artists use color in their work.

Surprises from the Collection
December 8
Spend time with works from the Guggenheim’s collection that often have not been on view in the 60-year history of the building.

Little Guggs
Select Wednesdays and Sundays: September 4 and 22, October 2 and 20, November 6 and 24, and December 4
11 am–12 pm
In this program designed for young art lovers and their parents and guardians, participants explore works of art on view and then create their own art in the studio. For Families with children two–four years old. \$30, \$15 for Members. Registration required, includes museum admission, materials, and snacks.

Stroller Tours
Select Tuesdays: June 11, July 16, August 13, September 10, October 8, November 12, and December 10
3 pm–4 pm
Enjoy a special stroller-friendly tour for children and their caregivers. Led by museum educators, this interactive exploration of current exhibitions includes touchable objects, art-making, and adult conversation. For Families with children up to 24 months. \$25, free for Family Members and Cool Culture families. Registration required, includes tour plus museum admission for one stroller (single strollers and front baby carriers only) and up to four adults.

Learn more about camps, workshops, and after school programs for kids, middle school students, and teens at guggenheim.org/for-families.

Family Guide

For this exhibition, the Guggenheim invited six artists to look at the museum’s collection and select a group of artworks around a particular theme that interests them. Use this Family Activity Guide to explore the six sections of this exhibition and how each artist shares their different point of view.

ARTISTIC LICENSE

SIX TAKES ON THE GUGGENHEIM COLLECTION

The Sackler Center for Arts Education is a gift of the Mortimer D. Sackler Family. Endowment funding is provided by The Engelberg Foundation, the William Randolph Hearst Foundation, The Elaine Terner Cooper Foundation, the Esther Simon Charitable Trust, and the Goldring Education Endowment Fund.

Educational activities and/or public programs are made possible in part by Ornellaia; The Freeman Foundation; JW Marriott; Stavros Niarchos Foundation; Katherine and Peter Kend, Annie and Gaines Wehrle, and Michael Wehrle in honor of Ebersole Gaines and Peter Lawson-Johnston; The Pinkerton Foundation; The Hilla von Rebay Foundation; The Kate Cassidy Foundation; and the New York City Department of Cultural Affairs in partnership with the City Council.

Funding is also provided by Guggenheim Partners, LLC; The Horace W. Goldsmith Foundation; The Seth Sprague Educational and Charitable Foundation; Gail May Engelberg and The Engelberg Foundation; The Keith Haring Foundation; Jacadi Paris; The Barker Welfare Foundation; Credit Suisse; CBRE; Cindy Chua-Tay; Dorothy and Elihu Modlin; and an anonymous donor.

Additional support from the Sidney E. Frank Foundation; Peter Bentley Brandt; Con Edison; JPMorgan Chase; Bobbi and Barry Collier; Lisa and Jeffrey Thorp; the Milton and Sally Avery Arts Foundation, Inc.; Maria and Valentin Fuster; The Kibel Foundation; and the Henry E. Niles Foundation, Inc.

The Solomon R. Guggenheim Foundation thanks the members of the Education Committee and the Middle Eastern Circle for their support.

Artistic License: Six Takes on the Guggenheim Collection is made possible by **LAVAZZA**
TORINO, ITALIA, 1895

Major support is provided by **BANK OF AMERICA**

Support is also provided by The Kate Cassidy Foundation. The Leadership Committee for *Artistic License: Six Takes on the Guggenheim Collection* is gratefully acknowledged for its support, with special thanks to Stefan Edlis and Gael Neeson; Larry Gagosian; Fundación Almine y Bernard Ruiz-Picasso para el Arte; Marian Goodman Gallery; Nahmad Contemporary; Peter Bentley Brandt; Oded Halahmy Foundation for the Arts, Inc.; Hauser & Wirth; Allison and Neil Rubler; and those who wish to remain anonymous. Additional funding is provided by the Solomon R. Guggenheim Museum’s Collections Council.

Cover: Works from the Guggenheim Museum’s collection in storage, by Jean Dubuffet, Paul Wonner, Cecilia Vicuña, and Maria Helena Vieira da Silva. Dubuffet and Vieira da Silva © 2019 Artists Rights Society (ARS), New York/ADAGP, Paris; Hammons © David Hammons; Vicuña © Cecilia Vicuña; Wonner © Estate of Paul Wonner and William Theophilus Brown, Crocker Art Museum, Sacramento. Photo: David M. Heald. Interior: Willem de Kooning. . . . *Whose Name Was Writ in Water*, 1975. Oil on canvas, 195 x 223 cm. Solomon R. Guggenheim Museum, New York 80.2738. © 2017 The Willem de Kooning Foundation/Artists Rights Society (ARS), New York. Photo: Kristopher McKay © SRGF; Alberto Burri, *Legno e bianco 1 (Wood and White 1)*, 1956. Wood veneer, combustion, acrylic, and Vinavil on canvas, 87.7 x 159 cm. Solomon R. Guggenheim Museum, New York 57.1463. © Fondazione Palazzo Albizzini Collezione Burri, Città di Castello/2017 Artist Rights Society (ARS), New York/SIAE, Rome. Photo: Kristopher McKay © SRGF

GUGGENHEIM Sackler Center for Arts Education

GUGGENHEIM

Stop 1: Rotunda Level 2

Think like a Curator!
Artist Paul Chan selected works that focus on water and bathers, subjects he has recently explored in his own work.

As you walk up the ramps, notice how different the paintings and works on paper are from one another even though they are concerned with the same ideas. Which one is your favorite? Why?

Art Focus
De Kooning liked to paint water. He said, “I go on my bicycle down to the beach and search for a new image of the landscape. . . . When I see a puddle, I stare into it. Later, I don’t paint a puddle, but the image it calls up within me.”¹

Willem de Kooning, . . . *Whose Name Was Writ in Water*, 1975

 An Image of Water
Water is a difficult subject for artists to capture. Take inspiration from de Kooning’s process and create a personal drawing about water from a memory. Then, go down to the fountain in the rotunda to draw water while looking at it. Which drawing do you feel does a better job of showing water, and why?

¹ Willem de Kooning, quoted in an unpublished interview by George Dickerson, Thomas B. Hess Papers, microfilm reel 3693, Archives of American Art, Smithsonian Institution, Washington, D.C.; quoted in John Elderfield, *De Kooning: A Retrospective* (New York, NY: Museum of Modern Art, 2011), p. 368.

Stop 2: Rotunda Level 4

Alberto Burri, *Wood and White 1 (Legno e bianco 1)*, 1956

Think like a Curator!
Artist Julie Mehretu selected works in which artists express anxiety and other traumatic emotions people feel in the times after war and conflict.

Art Focus
Alberto Burri said:
“Words are no help to me when I try to speak about my painting.”²

What do you think this work is expressing?

 Big Feelings
How might you show emotions through a work of art? Think of a feeling and create a work that shares that emotion without words.

² Alberto Burri, quoted in Andrew Carnduff Ritchie, ed., *The New Decade: 22 European Painters and Sculptors*, exh. cat. (New York: Museum of Modern Art, 1955), p. 82.

Reflection

 Using the works on view here today, imagine you could curate a new show around a new theme. What theme would you choose and what works would you select? Sketch your installation here: