Concentration Ideas
1. A specific place during different times of day, weather, or seasons of the year (color, light, mood) 
2. Water: how we use/experience it - drinking, bathing, swimming, washing, as a resource (light, color, nostalgia) - 
3. Portraiture and reflection - Alain Laboile, 
4. Celebrations: birthdays, holidays, traditions, parties, personal or group - 
5. Urban textures and abstractions- Ernst Haas
6. Environmental Portraiture - 
7. 3-D objects existing in a 2-D world - Robin Rhodes, 
8. Street Photography - Henri Cartier-Bresson
9. Beaches: showing the beach through different times of day and people that are drawn to it for different reasons - Craig Litten
10. Ego/Alter-Ego - Yeondoo Jung
11. Using depth of field to see in a way incapable of by the eye, abstractions - Victor Schrager
12. Reflections and abstractions - Jan Groover
13. Shadows and light abstractions - 
14. A girl in her room - Raneya Mattar
Encounters, Experiences and Meetings
· The meeting between mother and child / adoption / birth;
· The clashing of those who despise each other;
· Friends in a bustling and crowded restaurant;
· The shields we put up in our brains: the filter between ourselves and those we meet;
· The joining (or meeting) of two halves;
· Meetings between strangers…The million people we pass on a daily basis, but never connect with;
· Encounters with god;
· Online encounters and the changing social landscape of the world;
· The clashing of cultures;
· Meeting someone who has suffered a great loss;
· Shameful encounters / those you regret;
· A meeting room, filled with business people who go about their daily lives in a trance;
· A boisterous meeting between children;
· A birthday party;
· Meeting at a skateboard park;
· Reunion at an airport;
· Meeting for the last time;
· A life-changing moment;
· Focus on the senses (an event experienced through sight / audio etc);
· Something that made you cry;
· A déjà vu experience;
· Remembering an experience a long time ago: the passing of time / generations;
· The meeting of truth and lies;
· The meeting of fiction and reality;
· Encountering animals: the interaction between human and animal kind and our influence upon them (for good or bad);
· Meeting your childhood self or yourself fifty years in the future;
· The meeting of land and sea;
· Physical meetings between two things: the boundaries and edges, perhaps at a cellular level (plunging into / stabbing / tearing apart);
· The meeting of theory and practicality;
· How our own biases, backgrounds and modify/influence every experience we have: the influence of the mind;
· Truly seeing yourself as you really are;
· Conception;
· The aftermath of a meeting that never happened;
· Meeting temptation: the battle of wills;
· The meeting of technology and nature;
· Ancient man meeting the modern world: the conflict between genes and the modern environment;
· Terrorist encounter.
Combinations and Alliances
· A young child holding the hand of their mother;
· Bad influences (combinations of friends) and peer pressure;
· A family unit, in alliance against the world;
· The butterfly effect (how a combination of actions / behaviours leads from one thing to another until every tiny moment in a life is interwoven with all the moments that came before);
· Political alliances;
· How ‘good’ people can complete horrific acts when lead on by the wrong situation and the wrong company;
· Still life combinations: salt and pepper, sweet and sour, fish & chips, apple and cinnamon; peanut butter and jam; the literal combination of ingredients used to make a meal;
· Unpleasant combinations we would rather not be reminded of: chocolate and obesity; that cute lamb and the juicy steak;
· The legal binding (combination) of lovers: marriage / civil unions;
· Combination of genes: Darwin’s theory of evolution – how traits are passed on etc;
· A study of two people (or animals), or people who care about each other;
· A person and something that they use to embellish their identity (i.e. fast car, makeup, fashion accessories, label clothing, iPhones);
· You and the one thing that defines you;
· Twins;
· Siblings;
· Mismatched couples;
· Unfortunate combinations: drugs and celebrities; childbirth and pain; cats and water; sugar and tooth decay;
· Discipline and being cruel to be kind;
· Combinations of exercises / sets / routines;
· Mixing of light (light streaming through coloured glass windows etc);
· Lock combinations;
· Combinations of numbers – gambling, addiction;
· An uneasy alliance: a dog about to break its chain;
· Things that depend on each other for survival: a plant growing in dirt trapped in a hole in the rocks; tiny creatures that live in on the fur / skin of others – ticks on cows / hair lice / germs;
· Vaccinations and the alliance of ‘good’ germs fighting against bad…
· Eco-systems – the interconnection of water / life etc;
· A trusted alliance: horse and rider; blind person and guide dog;
· Business networks that rely on one another;
· Uniting against a common enemy.
Fossils
· Highly accurate, scientific records;
· The layering of time;
· Disintegration and memory;
· Bones: the structure of life – the architecture of a living form;
· Fish skeletons;
· Archaeology and the documenting of fossils;
· Unexpected items as fossils (i.e. a fossil of an iPod or other contemporary object – remnants of a modern existence);
· Dinosaurs / extinction.
Society Today
· Modern diet / processed food;
· Digital technology and the impact it has on our lives;
· Soaring depression levels / the psychiatric torment of modern man;
· Soaring caesarian rates;
· Drugs and mind-numbing forms of escape;
· Slowing down;
· More, more, more: ever increasing consumption;
· The mechanised processes involved in the production of meat: pigs in tiny cages / battery hens / images from an abattoir;
· Disconnection from the whole: i.e. a factory worker who spends his/her whole life assembling one tiny part of a product, without having any input into the big picture: disillusionment with life purpose.
Inside / Outside
· Framing / windows;
· Blurring of the boundary between inside and out;
· Prisons / loss of freedom;
· Breaking in the exterior barrier of things i.e. injuries in flesh resulting in the spilling out of insides;
· Autopsy;
· Opening a can of preserved fruit;
· Pregnancy /birth;
· Shelter from the rain;
· The inconsistency between what is going on in the outside world and the inner turmoil of someone’s brain;
· The change in state as something moves from outside to inside the human body (i.e. food > energy);
· An environment that is devoid of ‘outside’ i.e. fluorescent lights / poor ventilation…lacking in plant life…unable to see nature outdoors…the dwindling human condition etc;
· Apocalyptic future: what will happen if humans destroy the outdoor conditions; or a wall is erected to keep an infected virus-ridden population ‘outside’;
· The peeling back of interesting things to expose what is underneath (inside)…i.e. banana skins, seedpods, envelopes.
· Vegetables or interesting fruit sliced through to expose the insides (things with lots of seed / pips / bumpy skin etc);
· Something opening to reveal something unexpected (i.e. inside a cardboard box);
· The Impossible Staircase: indoors blending into outdoors in an indeterminable fashion / a blurring of dimensions;
· Inside the human body: complex, organic form: the miracle of life (human anatomy drawings / x-rays;
· Inside an animal carcass;
· The human ‘outside’ – an exterior presented to those around us. The fixation we have on creating the best exterior possible: weight control/dieting; makeup; cosmetic surgery; latest fashions;
· Inside the earth: minerals / geology / the underworld;
· Sectional views through a landscape (i.e. showing a slice through the ground / inside the earth): mines / slips / erosion / quarries, with trucks and machinery taking soil and rocks away;
· The soul: inside / outside – leaving the body;
· Plays upon storage and scale, i.e. miniature ‘scaled down’ items inside other items, like large wild animals stored inside tiny jars;
· Castings of the insides of objects – things you don’t normally think about – that are then exposed for all to see;
· Walls / divisions / outsiders;
· Deterioration that has occurred to something as a result of being left outside (i.e. an ice sculpture that is left in the sun or a decayed, rusted, weathered structure showing the long term effects of the elements);
· Light streaming in a window from outside;
· Kids in a daycare facility looking longingly outside;
· Animals in a small enclosure: a sorry life in comparison to those wild and free outside;
· Looking outside from an unusual perspective, i.e. as if you are a mouse looking through a small crack into a room;
· Inside a bomb shelter;
· Inside is meant to equal haven / shelter: what if inside is not this at all: a crime scene / an inside that has been violated;
· In the palm of your hand;
· The contents of something spilling out;
· Shellfish or snails inside their shells.
Harmony and Discord
· Love and hate relationships / fighting between families and loved ones;
· The human mind, swinging from joy to misery and despair / schizophrenia / the meddling mind: our own worst enemy;
· A whole lot of similar things, with one different thing that clashes with the rest;
· Disturbing of the peace: a beautiful scene which is rudely interrupted (i.e. a hunter firing a bullet into a grazing herd of animals or someone pulling out a gun in a crowded shopping mall);
· Musical interpretations: jazz bands / instruments / broken instruments;
· Money: the root of good and evil;
· The broken family / divorce / merged families;
· The clashing of humans with the environment;
· Something beautiful and ugly;
· Meditation to escape the discord of modern day life;
· Prescribed medication (happy pills) to minimise the discord in life – but eliminates the harmony?
· A visual battle: a mess of clashing colours;
· Things in the wrong environment: placing objects unexpectedly in different locations to create discord (or at least alertness and aliveness) a scene of apparent harmony.
Changed Landscape
· Erosion;
· Changing seasons;
· The impact of human waste / litter on the environment;
· Urban sprawl;
· Forests cut down to make way for new developments;
· The pattern of crops, farming and paddocks on the land.
Sky High
· Black holes / stars / solar systems / the big bang;
· Skateboarders or snowboarders;
· A drug induced high;
· Cloud formations / the science of rain;
· Flying in sleep;
· Views from an aeroplane window;
· Patterns humans have made in the landscape – i.e. motorways / city grids;
· Hang-gliding / hot air balloons / free fallings / parachuting;
· Insects / birds flying;
· Wing structures;
· Airports;
· Aftermath of a plane crash;
· Superman / superheroes
· Things blowing into the air (old newspapers / an open briefcase / seed pods / dandelion seeds);
· Falling off a high rise building;
· Paper aeroplanes;
· Giants / over-scaled items
· A inner cityscape of high rise buildings – glimpses through windows to people living lives contained in tiny capsules in skyscrapers;
· Athletes / sports people leaping through air.
Shade
· An intricate still life that creates shadows which become an integral element of the composition;
· Translucent sculptures;
· Images containing only shadow (without the source object);
· Woven shadows;
· Overlapping shadows from multiple light sources;
· Shadows that are not of the object shown;
· A dark alleyway or other location where the lighting conditions are dramatic;
· Photographs of paper sculptures: artificial manipulation of form to explore light and shadow;
· Skin colour;
· A monochromatic subject, with the emphasis on tone (light & shade) rather than colour;
· Sunhats and sunscreen / skin cancer;
· Buildings with visible shading screens built into the facade.
Icons
· Toilet symbols in airports with crowds of people of multiple ethnicities (i.e. icons communicating without language);
· An absurd aspect of a pop star’s life;
· The worship of a pop star by an ordinary teen (posters peeling off a crowded bedroom wall etc);
· Religious icons – relevance in a modern world;
· Someone using icons to communicate;
· The lie of the icon: a pop star with a public image that is nothing like they really are;
· [bookmark: _GoBack]Sex symbols: the disparity between ‘real’ bodies and those portrayed in magazines…
Memorabilia
· An obsessed fan’s memorabilia collection relating to a particular famous person;
· Memorabilia related to a famous wedding (i.e. Prince Charlies and Diana);
· A collection of tacky plastic characters from a particular film, that lie forgotten and dusty in the bottom of a box;
· War memorabilia, interspersed with photographs.
· Note: See some of the comments below for more ideas related to this Art exam topic.
Neon
· ‘Sleazy’ signs from a dodgy part of town…with litter / other traces of human life / dark alleyways underneath;
· A inner cityscape crowded with brightly lit signs – perhaps exploring things to do with the clutter of human life / overpopulation of space etc;
· An decrepit sign (on an entertainment park or tired motel, for example) with broken bulbs / peeling paint;
· Disassembling old neon signs and reassembling different signs together in tongue-and-cheek ways;
· Inspiration drawn from the Neon Boneyard – where old neon signs go to die (part of the Neon Museum);
· Focusing on the eye-catching aspect of neon colour to draw attention to unexpected subjects…
Playing
· Young children playing with toys;
· A family playing a card or board game;
· Playing in water – or at the beach, with a bucket and spade in the sand;
· Sports – competitive playing;
· ‘Playing the field’;
· Dress up games;
· A young child putting up make-up in the mirror (playing at the imitation of adults);
· Wendy houses;
· An early childhood education scene;
· Playing gone wrong: an injured child / fighting children etc…
Folding Structures
· Origami;
· Paper aeroplanes (see Christina Empedocles and Ali Page)
· Paper bags (see the painting below by Karen Appleton)
· Architectural models;
· Folding architectural structures;
· Tents;
· Beach chairs;
· Weaving.
Journey
· A physical journey from a particular destination to another (i.e. the mundane drive between your home and school…seeing beauty in the ordinary etc; your first visit to see something that moved you);
· The transformational journey from old to new (old structure demolished for something new / old technology making way for new etc);
· A journey through time, such as a person aging / physical changes, or a record of memorable occasions in a life;
· Childhood to adulthood;
· Getting through an emotional circumstance, such as a loved one passing away or overcoming illness;
· Conception/pregnancy/birth;
· A miniature journey  (i.e. walking down your garden path – with viewpoint at your feet etc; brushing your teeth in the morning – the journey from arrival at the sink to bright white smile);
· Achieving a goal;
· An academic journey – through school etc (ambition / academic goals / failure / success / test papers / assignments / grades etc…as in the hurdles you need to get to university);
· On a bus or a plane or a train;
· Memorabilia related to a particular journey (i.e. an overseas trip);
· A still life made from tickets, maps, timetables;
· The journey of an animal (i.e. a bird or fish, swimming upstream);
· The journey of an insect walking a short distance over interesting surfaces;
· Terrorism and the journey you will never forget.
Domestic
· A family argument;
· Domesticated cat or other animal;
· Domestic chores – focus on a mundane ordinary task such as doing the dishes (see Sylvia Siddell and Jo Bradney);
· Housewives / the female role / feminism etc;
· Wild versus Domestic;
· The ‘perfect’ home situation illusion and what bubbles below the surface…
· Domestic versus foreign / invading / other;
· Domestic goods = items made in your own country…a still life featuring country-specific items…
Digital Dreams
· The merging of reality and our ‘online’ lives;
· The fictional online persona (the person we craft in our Facebook profiles and so on);
· iPods / digital devices and brightly lit screens;
· Cyber dating / online love;
· Brain waves and digital imaging of human brains while dreaming.
Looking Through
· Windows / frames – from unexpected locations / unexpected angles or in places where the outside scene contrasts the inside scene;
· Transparent layers / glass / distortion / interesting views through things;
· X-rays;
· Old overhead projector transparencies;
· Flicking through an old recipe book or photo album;
· Looking through small gaps between leaves in the foreground at a natural scene;
· Trains / tunnels;
· A child looking through cracks in a jetty at the water below;
· Invisibility, and the feeling you get when someone ‘looks through’ you – i.e. doesn’t notice you at all;
· Kids playing hide and seek, peeking out from a hiding place;
· Inappropriate snooping through someone else’s personal belongings…
People – Ordinary and/or extraordinary
· People engaged in ordinary mindless actions, i.e. brushing teeth, doing one’s hair, eating breakfast;
· Scars / tattoos / deformities that are out of the ordinary;
· The vices of ordinary people (cigarette smoking, alcoholism, food addiction etc);
· Portraits of really ‘plain’ people – seeing the beauty in the ordinary;
· The facades / layers people build up around themselves to make themselves seem extraordinary – make-up, fashion accessories etc;
· A person of extraordinary importance in your life (your mother or grandmother etc);
· Ordinary people who have extraordinary roles (i.e. a firefighter);
· The extraordinary;
· Merging images of people with other objects to make fantastical creatures;
· A portrait of an ordinary stereotype: the gossip or the cheerleader etc;
· The desperate attempts or lengths someone will go to become extraordinary;
· Depictions of ordinary people, so that they look eerie and extraordinary, like the awesome artworks by Loretta Lux;
· Sculptures of the ordinary, at extraordinary scales, like Ron Mueck (viewer discretion advised).
Old and New
· A grandmother or other elderly person holding a baby;
· Meeting your childhood self or yourself fifty years in the future;
· Ancient man meeting the modern world: the conflict between genes and the modern environment;
· Ancient artefacts, alongside modern instruments;
· Discarded outdated computers / technology, to make way for new (things that become rapidly obsolete);
· Fresh fruit alongside rotted and decaying produce;
· Plastic surgery: an attempt to make old into new;
· A decaying structure alongside a new, contemporary form;
· New posters overlaid onto an outdoor wall layered with old, peeling posters;
· An old architectural form demolished for something new / old technology making way for new etc).
Here and Now
· The impact of digital technology on modern lives;
· Advances in preventative health and medicine;
· The prevalence of natural disasters in recent times;
· Terrorism;
· Time;
· The mechanics of an old clock;
· A topical issue, such as food addiction.
Arrival / Departure
· Birth;
· Death;
· Train stations / Airports / Looking out windows at that which is left behind;
· Divorce / departure of a parent;
· Parents who leave their children;
· Recovering from a departure / coping mechanisms;
· First day at school (or some other place);
· Feet walking away;
· A decaying, decrepit building after the departure of the occupants;
· A look at building entrances and exits;
· Motorway exits;
· Maps / subway routes / directions for travellers…
Fruit, vegetables and gardening tools placed in a setting of your choice
· A freshly harvested outdoor setting;
· A farm-like scene with wooden crates / indoor wooden shed;
· Vegetables stored for animals;
· Vegetables hanging to dry, i.e. onions / garlic with tools leaning nearby;
· A kitchen scene;
· A fruit and vege shop;
· A bustling marketplace;
· Preserving fruit – knives / chopped fruit / preserves in glass jars;
· Fruit, veges and tools in an unexpected location, i.e. hanging in plastic bags;
· Abstract works derived from the patterns on the skin of fruit and vegetables or the interiors that have been sliced open with knifes;
· The brutal smashing of a watermelon or some other fruit or vegetable with a hammer;
· The hanging of decaying fruit and vegetables.

e s st 5
Eiertee

g e e
T dsbey .


