

Caricatures

What is a caricature?

A caricature is a drawing or a painting of a person or thing in which the features and form have been deformed and exaggerated in order to mock the subject.

Caricatures became popular in the 16th and 17th century and were created as satire to ridicule public and political figures. They are still used today, in magazine and newspapers, to poke fun at politicians and celebrities.

Apart from political and public-figure satire, they are used as gifts or souvenirs. If you've been to the Great New York State Fair, you've seen a lot of caricature artists, and probably have had a caricature made of yourself too!

Check out some of the caricatures in our collection!

HONORE DAUMIER
French, 1808-1879
Assemblée Legislative No.22
lithograph on newsprint paper
13 7/8 x 9 5/16 inches
SUAC 1980.443

WILLIAM HOGARTH
British, 1697-1764
A Chorus of Singers, 18th c
engraving on wove paper
7 x 6 1/2 inches
SUAC 2013.0184

AL HIRSCHFELD
American, 1903-2003
Woody Allen & Diane Keaton, 1983
etching on wove paper
13 x 10 inches
SUAC 2014.0015

GILBERT 'GUS' BUNDY
American, 1911-1955
Einstein Caricature, 1932
pencil on wove paper
14 1/2 x 9 5/16 inches
SUAC 1986.191

Let's observe!

Take a careful look at the artworks.

Can you point out the features that the artists chose to exaggerate and distort?

Now compare the illustrations of Hirschfeld and Bundy to an actual picture of the person they drew.

Why do you think the artists chose to exaggerate the certain features that they did? If you drew a caricature of the same people, what would you do differently?

Bring out your pencils!

Inspired by the artwork above, can you make your own caricature? You could make one of yourself, a family member, a friend, a celebrity, or even your pet!

Remember...

- If you can't have the person you're drawing in front of you, gather several images of them for reference! It will help you develop, both, the exaggeration and the likeness of your subject.
- Study your subject's features carefully and then, pick 2 or 3 features that you can distort from the normal size or proportion. Some things to pay attention to and draw on are: natural characteristics (ears, nose, eyes, etc.), any acquired characteristics (facial lines, stoop, etc.), and vanities (hair style, clothing, expressions, etc.)