FAU Galleries-Guayasamín-Fall 08

[image: image1.jpg]RoA s AMIN

Activity: Ekphrasis Grades K-12

 Sunshine State Standards

 see page 2 & 3

 Everyone knows, “a picture is worth a thousand words,” yet, there is a word that more succinctly sums up this phrase: ekphrasis (also ecphrasis), defined by Merriam Webster as a literary description of or commentary on a visual work of art. In ancient times, ekphrasis referred to a description of any means, person, experience or thing. The word comes from the Greek ek and phrasis, “out” and “speak,” respectively; verb ekphrazein signifies to proclaim or call an inanimate object by name.

 Ecuadorian painter Oswaldo Guayasamín and Chilean poet Pablo Neruda had a friendship that extended across artistic lines. In the book America, My Brother, My Blood: A Latin American Song of Suffering and Resistance, ekphrasis comes to light, as Neruda interprets Guayasamín’s paintings through prose.

Visit Day Activity - Sentence Strips
· This activity should be done with a piece that the students can see easily, perhaps The Bull and the Condor or El Grito I-III.

Materials needed:

· strips of paper

· permanent markers (in different colors so students can see the various contributions to the ekphrasis-inspired piece)

· glue

· color picture of chosen artwork

Instructions:
1. Place students in groups of three or four. Have them look at the work for two minutes and write down words that describe it.

2. Have students pass their strips on to the next group and repeat the second part of step 1.

3. After each group has written on all of the strips, gather all the strips and paste them onto a large sheet of paper.

4. Paste a picture of the artwork that inspired the sentence strips underneath the completed textual interpretation of the piece.

5. Have the class read their group’s sentences aloud (if time allows).

6. Congratulations! The class or group now has a souvenir of their visit to the FAU University Galleries.

References: http://www.merriam-webster.com/dictionary/ekphrasis
http://en.wikipedia.org/wiki/Ecphrasis
Applicable Sunshine State Standards:

LA.5.4.2.1 - write in a variety of informational/expository forms.

LA.5.4.3.2 - include persuasive techniques.

LA.6.4.1.2 - write a variety of expressive forms that employ figurative language, rhythm, dialogue, characterization, and/or appropriate format.

LA.6.4.2.1 - write in a variety of informational/expository forms.

LA.6.4.3.2 - include persuasive techniques.

LA.7.4.1.2 - write a variety of expressive forms that according to the type of writing employed, incorporate figurative language, rhythm, dialogue, characterization, plot, and appropriate format.

LA.7.4.2.1 - Write in a variety of technical/informational forms.

LA.7.4.3.2 - include persuasive techniques.

LA.8.4.1.2 - write a variety of expressive forms that according to the type of writing employed, incorporate figurative language, rhythm, dialogue, characterization, plot, and appropriate format.

LA.8.4.2.1 - write in a variety of informational/expository forms.

LA.8.4.3.2 - include persuasive techniques.

LA.8.5.2.2 - use effective listening and speaking strategies for informal and formal discussions, connecting to and building on the ideas of a previous speaker and respecting the viewpoints of others when identifying bias or faulty logic.

LA.910.4.1.1 - write in a variety of expressive and reflective forms that use a range of appropriate strategies and specific narrative techniques, employ literary devices, and sensory description.

LA.910.4.1.2 - incorporate figurative language, emotions, gestures, rhythm, dialogue, characterization, plot, and appropriate format.

LA.910.4.3.2 - include persuasive techniques.

LA.1112.4.1.1 - write in a variety of expressive and reflective forms that uses a range of appropriate strategies and specific narrative techniques, employs literary devices, and sensory description.

LA.1112.4.1.2 - incorporate figurative language, emotions, gestures, rhythm, dialogue, characterization, plot, and appropriate format.

LA.1112.4.3.2 - include persuasive techniques.
VA.B.1.1 - The student creates and communicates a range of subject matter, symbols, and ideas using knowledge of structures and functions of visual arts.
VA.D.1.1 - The student assesses, evaluates, and responds to the characteristics of works of art.
VA.B.1.2 - The student creates and communicates a range of subject matter, symbols, and ideas using knowledge of structures and functions of visual arts.
VA.D.1.2 - The student assesses, evaluates, and responds to the characteristics of works of art.
VA.B.1.3 - The student creates and communicates a range of subject matter, symbols, and ideas using knowledge of structures and functions of visual arts.
VA.D.1.3 - The student assesses, evaluates, and responds to the characteristics of works of art.
VA.B.1.4 - The student creates and communicates a range of subject matter, symbols, and ideas using knowledge of structures and functions of visual arts.
VA.D.1.4 - The student assesses, evaluates, and responds to the characteristics of works of art.

El Grito I-III (The Cry I-III), 1983

Oil on canvas

Triptych, L to R:

51-1/4” x 35-7/16”

41-5/16” x 68-15/16”

52-1/4” x 35-7/16”

