Curiosities: Rick Valicenti & 21st Century Thirst, Spring 2010 – FAU Galleries

Rick Valicenti: Art & Political Messages
Pre-Activity
Students will look in newspapers and magazines and on the Internet for articles and pictures of war, and bring what they find to class. Students will make a list of all the words that occurred to them while looking at the articles and pictures; the list may also include words from the articles themselves. Next, the students will be asked to choose words from this list and write a poem or a prose.

During the Visit
As an initiating activity while visiting the galleries, students will look at the work A Beautiful Day in the Neighborhood/Won’t You Be My Neighbor” from a distance and describe what they see. Then they will walk up closer and re-evaluate what they see.

The phrase “It’s a beautiful day in the neighborhood” refers to Mr. Roger’s.

· Have the students come up with their own interpretation of what it is suggesting.

· Explore how this phrase is culturally specific and how it may refers to the dominant white culture in American society.

Critical Thinking
· How can art be used as a response to political and social issues?

· How can symbols and/or cultural contexts help you analyze art?

· Why is it important to understand differences among cultures?

· “It’s a beautiful day in the neighborhood” - What is the artist trying to say by putting these words within an Iraqi flag and using a font that resembles Arabic writing?

· How does this work of art make you feel?

· What type of neighborhood do you live in? How is it different from Iraq?

Assignment

1. Think of the type of neighborhood that you live in. What do you think life would be like living in a war zone neighborhood in Iraq?

2. Research videos and images of Iraq on the Internet. Based on what you see, write a story of what how think life in Iraq is. What do you see outside your window, in the streets, in the sky? What to your hear?
3. Now, create an imaginary story of how you wish life would be in Iraq if you had to live there. What do you see outside your window, in the streets, in the sky? What to your hear?
4. Afterwards, have a class discussion and share your stories.

Sunshine State Standards: SS.8.A.1.3, SS.912.A.1.7, LA.910.2.1.4, VA.B.1.4
PAGE

