

CUBIST PAINTER AND SCULPTOR

PINTOR CUBISTA Y ESCULTOR

1881-1973 Pablo Picasso

TEACHERS' NOTES

1. LEARNING OUTCOMES

All learning outcomes are based on the Victorian Essential Learning Standards for the LOTE domain (Pathway 1).

- a. **Early Years:** Activities for Years Prep to 4 relate to the learning focus statements written for Levels 1–3.
- b. **Middle Years:** Activities for Years 5 to 8 relate to standards set for Levels 4–5 and include the two dimensions: *Communicating in a language other than English and intercultural knowledge and language awareness.*
- c. **Later Years:**
Activities for Years 9–10 relate to standards set for Level 6 and include the two dimensions: *Communicating in a language other than English and Intercultural knowledge and languages awareness.*

Activities for Years 11 –12 relate to:

VCE outcomes:

- Unit 1 Outcome 1: *...establish and maintain spoken or written exchange to personal areas of experience.*
- Unit 1 Outcome 2: *...listen to, read and obtain information from written and spoken texts.*
- Unit 2 Outcome 1: *...participate in a spoken or written exchange related to making arrangements and completing transactions.*
- Unit 2 Outcome 2: *...listen to, read and extract and use information and ideas from spoken and written texts.*
- Unit 3 Outcome 1: *...express ideas through the production of original texts.*
- Unit 3 Outcome 3: *...exchange information, opinions and experiences.*
- Unit 4: Outcome 1: *...analyse and use information from written texts.*

IB Spanish *ab initio*: Oral Interactive Tasks, Text- handing and Written Production.

2. LANGUAGE IN FOCUS

- Vocabulary related to cardinal numbers
- Vocabulary related to art utensils
- Vocabulary related to politics
- Vocabulary related to directions
- Gender and number
- Verbs: *Ser and estar, gustar, encantar, comprar, vender*
- Verbs: Indicative mode of simple present and preterit, present and preterit progressive, imperfect, conditional. Subjunctive mode expressing opinion

3. TOPICS

- Biography of Pablo Picasso
- Guernica
- *Weeping woman*
- Ceramics

4. USEFUL MATERIAL AND FURTHER SUGGESTIONS

- See *Art and the Human Figure* in this resource kit for more activities on *Weeping woman*.
- www.arteespana.com
- www.museodelprado.mcu.es/meni.html
- www.servicios.diariosur.es
- www.museoreinasofia.es/s-exposiciones/
- www.museopicassomalaga.org/
- www.luventicus.org/
- www.fundacionpicasso.es
- www.Mnba.org.ar/
- www.museochacaradoceurio,riodejaneiro

LINKS TO THIRD PARTY SITES

The National Gallery of Victoria website may contain links to other websites ("Linked Sites"). The Linked Sites are not under the control of the NGV and the NGV is not responsible for the contents of any Linked Site, including without limitation any link contained in a Linked Site, or any changes or updates to a Linked Site. The NGV is not responsible for webcasting or any other form of transmission received from any Linked Site. The NGV is providing these links only as a convenience, and the inclusion of any link does not imply endorsement by the NGV of the site or any association with its operators.

KEY TO EXERCISES

ACTIVIDADES **ANTES** DE LA VISITA

1. 1.3. Mensaje: “Pagar 250.000 euros o primogénito será secuestrado”

2. 2.1. Circula la respuesta correcta

- Maya
- 3 nietos
- Perfumes

2.2. Problemita: 1881 – 3 – 6 – 1838 – 17

2.3. Resuelve los siguientes problemas con los datos del ejercicio anterior

- 6
- 17 años menos
- 1884
- 26 años

3. Encierra en un círculo aquellos objetos que se relacionan con el trabajo que hace el artista.

Papeles – pinceles – pinturas – lápices – paletas – lienzos – gomas – obras – caballetes

3.1. Escribe las palabras circuladas en singular y agrégales su artículo

El papel – el pincel – la pintura – el lápi – la paleta – el lienzo – la goma – la obra – el caballete

3.2. Completa las siguientes oraciones utilizando la lista de palabras del ejercicio 3

1 → caballete 2 → pinturas 3 → pincel/lápiz 4 → obras

4. 4.1. 1 → f; 2 → e; 3 → a; 4 → b; 5 → d; 6 → c

4.3. * Período azul y período rosa

* Porque le gustaba conocer y trabajar con artistas jóvenes y porque disentía con las ideología de Franco

4.7. MNBA: Dos obras

a) Sueño y mentira/de/Franco. Pintura b) Cabeza de fauno. Cerámica: Plato