

ART AND THE HUMAN FIGURE

LA FIGURA HUMANA EN EL ARTE

mid 14th c to 20th c

TEACHERS' NOTES

1. LEARNING OUTCOMES

All learning outcomes from Prep to Year 10 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 language awareness.*

Activities for Years 11–12 relate to:

VCE outcomes:

- Unit 1, outcome 1: ...*establish and maintain a spoken or written exchange related to personal areas of experience.*
- Unit 1, outcome 2: ...*listen to, read and obtain information from spoken and written texts.*
- Unit 2, outcome 3: ...*give expression to real or imaginary experience in spoken or written form.*
- 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.*
- Unit 4, outcome 2: ...*respond critically to spoken and written texts which reflect aspects of the language and culture of Spanish-speaking communities.*

Spanish IB *ab initio*: Writing and Oral Interactive Tasks.

2. LANGUAGE FOCUS

- Vocabulary related to the body
- Vocabulary related to geometrical forms: *círculo, cuadrado, triángulo...*
- Vocabulary related to feelings and emotions: *contento, triste...*
- Vocabulary related to art: *pintura, escultura, fotografía...*
- Verbs like: *ser, tener, llevar, pintar, esculpir, fotografiar, dibujar, sentir, influenciar, reflejar...* Attention to verb inflexión.
- Adjectives
- Gender
- Stress
- Tenses: *Presente de Indicativo, Pretérito Imperfecto, Pretérito Perfecto Simple*
- How to describe people: *tiene el pelo...; lleva...; tiene...; es...; está...*
- How to express opinions: *creo que...; en mi opinión...; me parece que...; a mi juicio...*

3. TOPICS

- Physical descriptions
- Portraits and artistic styles

4. USEFUL MATERIAL AND FURTHER SUGGESTIONS

- See *Cubist Painter and Sculptor* in this resource kit for more activities on Picasso. Exercises 4.1, 4.2, 4.3 and 4.4 are related to Picasso, politics and war.
- <http://www.cvc.cervantes.es/ensenanza/mimundo/default.htm> a wealth of interactive activities for Early, Middle Years.
- <http://picasso.tamu.edu/picasso> to see, compare and discuss different versions of the *Weeping woman* (go to year 1937)
- <http://www.abc.net.au/tv/rewind/txt/s1199862.htm> to read the transcripts of ABC's *Rewind* TV program on the stolen Picasso (screened on 19 September 2004) and encourage further discussion about art and feelings.
- SAINTS IN ART: <http://saints.sqpn.com/sia06.htm> to know about Saint Catherine and the meaning of her symbols: the wheel and the palm.

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. La cabeza es un cero (0). El pelo lo forman trece unos (1) cabeza abajo. Los ojos son un tres (3) y dos ceros (0). La nariz es un siete (7) invertido y la boca un cero (0). La oreja es un nueve (9) (también podría ser un seis invertido). El cuello y los hombros son dos sietes (7).
2. La cabeza es un círculo. El pelo lo forman nueve triángulos rectos. Las cejas son rectángulos; los ojos elipses con círculos haciendo de iris. La nariz es un triángulo isósceles y la boca un rombo. Las orejas son elipses y el cuerpo es un pentágono invertido.
9. a. pintor pintura pintar
 dibujante dibujo dibujar
 escultor escultura esculpir
 fotógrafo fotografía fotografiar
 c. pintura
10. El Greco; Picasso; Modigliani

ACTIVIDADES **DURANTE** LA VISITA

3. Cataluña
6.
 - Santa Catalina (St Catherine) tiene una rueda en la mano izquierda y una palma en la mano derecha (SAINTS IN ART: <http://saints.sqpn.com/sia06.htm> para ver el significado de esos símbolos)
 - La mujer de *Retrato de una dama* (Portrait of a lady) tiene un abanico.
 - La mujer que llora (Weeping woman) tiene un pañuelo.

KEY TO EXERCISES

ACTIVIDADES **DESPUÉS** DE LA VISITA

1. *Retrato de un joven*
Santa Catalina
Retrato de una dama
Retrato del pintor Manuel Humbert

6.
 - a. Según la tradición cristiana, santa Catalina fue condenada a morir destrozada entre dos ruedas por defender su fe. La rueda es, pues, el símbolo que la representa. La palma es el símbolo del mártir.
 - b. El personaje retratado, un cardenal, lleva la vestimenta roja propia de su cargo. El color rojo escarlata (parecido al color de la sangre) significa la disposición del cardenal a morir por su fe. [http://en.wikipedia.org/wiki/Cardinal_\(Catholicism\)](http://en.wikipedia.org/wiki/Cardinal_(Catholicism)) (en inglés); http://es.wikipedia.org/wiki/Cardenal_%28catolicismo%29 (en español).
 - c. Las ropas (blusa de encaje, mantón de seda) y las joyas (anillo y broche) demuestran su posición social.