HISTORY OF ART 8

From Impressionism to Post-Modernism

Syllabus

For bilingual classes

Jug Zsófia

2010

TO THE TEACHER

This book was written to introduce the major styles and outstanding artists from Impressionism to Post-Modernism. It is a subjective selection of famous artworks, even though many others or different ones could be introduced. History of Art is planned to be taught for one lesson (45 minutes) per week (37 lessons per school year). If you plan the lessons well, you can do a lot: introduce other artists, discuss their works, show more pictures, have your students do research in connection with the topics and so on.

In the vocabulary lists the most important new words and special terms are included. There is a new section called Extend Your Vocabulary to practise word explanation and learn new words in English.

There are optional activities under the title of Creative Task. These activities usually take more time and require some research. You can use them as extra homework or if there is enough time the whole class can do them in a lesson. Some exercises are marked with a HW sign. These are recommended to be a homework assignment.

The ideal group size should be about 15 students. It is much easier to discuss the topics with a smaller amount of students and to make sure they understand all the key terms. For assignments, homework, drawings and notes, an exercise book might be useful.

The following syllabus gives you an idea how to divide the material up and how many lessons there are for certain topics. It contains the key terms, activities and the works of art shown in the book. There are some useful additional tips and ideas with references to links to other subjects or fields of life.

I hope that you will be inspired to try new methods and collect your own ideas in the Teacher’s Notes column for further reference.

Wishing you a successful school year,

The Author
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 1-2
INTRODUCTION

How Do Artworks Make Us Feel?

Book: page 6

	Words to express feelings

Vermeer: The Kitchen maid

Goya: The Giant

Kandinsky: Green Space

Pollock: Enchanted Forest

Warhol: Birth of Venus
	Expressing feelings about familiar and new artworks

Extend Your Vocabulary: Feelings

Collecting words

Revision:

Summarizing information about an artwork

Interpretation 1 —Warhol: Birth of Venus

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1:

Interpretation of a painting

CREATIVE TASK 2:

Creating an artwork using Botticelli's painting
	 Remember links to
· ART TECHNIQUES

(Silk-screening/Serigraphy)

Try this:

· revise the steps of criticism (see History of Art 7/Introduction) with your students and add your criteria to the interpretation. Have them express their feelings and reflections. Do this every time you start an interpretation.
· make word collection a competition

· put the artworks (CREATIVE TASK 2) on display in the classroom
	

History of Art 8/1
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 3-5
FROM IMPRESSIONISM TO MODERN ART

Impressionism

Book: page 12

	Impression, gaudy hue, patch, sensory, sketchy

Turner: Sun Setting Over a Lake, Snow Storm – Steamboat off a Harbour's Mouth, Peace – Burial at Sea

Titian: Venus of Urbino vs. Manet: Olympia

Monet: Impression:Sunrise

Degas: Woman Combing Her Hair

Renoir: Girls by the Piano

Ferenczy: October
	Introduction of Impressionism

Revision:

Turner's art

Exercises: Page 16

Interpretation 2 —Monet: Impression: Sunrise

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1:
Painting an impression of nature

CREATIVE TASK 2:

· Answering questions about October by Károly Ferenczy.

· Writing a letter to a friend about the day of the man depicted in October.

	Preparation: have students collect information about/pictures by Turner for this lesson

 Remember links to

· ART TECHNIQUES

(Pastels)

Try this: practice and discuss the painting technique of pointillism/impressionism with the class

	

History of Art 8/2
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 6
Sculpture in the later 19th century— Rodin
Book: page 20

	Capture, wrapped
The Thinker

The Gates of Hell
	Rodin’s art
Exercises: Page 21
Interpretation 3 —The Gates of Hell

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
	 Remember links to

· LITERATURE

(Balzac, Rilke, Dante, G.B. Shaw)
Try this: make clay figures with your students.

Discuss Rodin’s working method using the information in this lesson. – Individual/group work
	

	Lesson 7-8
Post-Impressionism
Book: page 23

	Cone, cylinder, grainy, lithography, sphere
Seurat: Le Grande Jatte
Gauguin: Where Do We Come From…,

Rippl-Rónai: Woman With a Cage,

Cézanne: Mont Ste-Victoire
	The art of Post-Impressionist artists like Seurat, Gauguin, van Gogh, Toulouse-Lautrec and Cézanne
Exercises: Page 26

Interpretation 4 — Self-Portraits by Van Gogh
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1:

Painting a self-portrait

CREATIVE TASK 2:

Painting a pointillist picture
	Try this:
Comparison: compare Post–Impressionism to Impressionism
· encourage students to collect pictures, read more about the artists mentioned

· make a poster with the class with the information and the pictures included.

· put the pictures created (Creative Tasks1 and 2) on display
	

History of Art 8/3
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 9-10
The Turn and the First Half of the Century – Symbolism and Art Nouveau
Symbolism

Book: page 28

	Features, glowing, impact, symbol, unreal
Works by the Pre-Raphaelite Brotherhood (for introduction)
Csontváry: Pilgrimage to the Cedars in Lebanon
Redon: Orpheus
	The art of Symbolism
Revision: reference to the Pre-Raphaelite Brotherhood (p. 29)

Exercises: Page 31
Interpretation 5 — Odilon Redon: Orpheus

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1: styles that had similar themes/ideas to Symbolism

Revision/Comparison: Romantic vs. Symbolist (p. 33)/
Comparison/CREATIVE TASK 2:
Comparison of two paintings
Summary/

CREATIVE TASK 3:

Creating a Symbolist picture

Comparison/
CREATIVE TASK 4:

Comparison of two paintings

Extend Your Vocabulary:

Describing words, finding synonyms
	Preparation: have students collect symbols and their meanings for this lesson

 Remember links to

· LITERATURE (Mallarmé, Baudelaire, Rimbaud)

Try this:

Encourage students to write display captions similar to the ones on page 29 for other paintings in this chapter. – Individual work
	

History of Art 8/4
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 11-12
Art Nouveau
Book: page 35

	Art Nouveau, forerunner, innovative, ornamental, sinuous, twining
Mucha: Monaco, Monte Carlo
Tiffany Studios: Clematis

	The features and some famous artists of Art Nouveau
Revision: the Arts and Crafts Movement

Exercises: Page 37
Interpretation 6 — Tiffany Studios: Clematis
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Revision/Comparison: Industrial Architecture vs. Art Nouveau (p. 37)

CREATIVE TASK 1: explaining the technique of stained glass making
CREATIVE TASK 2: designing a stained glass window

CREATIVE TASK 3: designing a poster

Extend Your Vocabulary:

Describing words
	Preparation: have students collect information about the Arts and Crafts Movement for this lesson
Try this: make picture cards using works from this period and work in small groups. Have students put the pictures in groups (painting, architecture, glasswork, pottery, interior design, etc.). You can make it a competition with a prize of your choice.

 Remember links to

· ART TECHNIQUES

(Stained glass windows)

· You can also discuss different techniques of applied arts
	

History of Art 8/5
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 13-14
MODERN ART

The Avant-Garde —
Fauvism
Book: page 42

	Fauvism, distorted, intense, pure
Matisse: The Dance
	Modern art/Avant-Garde/Fauvism – introduction of the terms and their characteristic features
Revision: the rules of perspective
Exercises: Page 45
Interpretation 7 — Matisse: The Dance
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
Comparison: Matisse: The Dance vs. an Ancient Roman mural
Extend Your Vocabulary:

Word families

The quality of colours

Comparison/

CREATIVE TASK: Matisse: The Dance vs. Léger: The Dance
	Preparation: have students revise the rules of perspective/the art of Cézanne for this lesson
 Remember links to
· HISTORY

 (Major events between 1900 and 1970: World War 1 and World War 2)

Try this: for the Comparison divide the group into two smaller groups. Each group studies one of the paintings (cover the other one) for a few minutes. Then have them ask questions about the other groups’ picture (information gap). After collecting enough information have both groups explain each other’s pictures. Check the answers looking at the pictures.

	

History of Art 8/6
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 15-16
MODERN ART

The Avant-Garde —

Expressionism
Book: page 48

	Expressionism, exaggerated, etching, linocut, revive, woodcut, solitude
Gyula Derkovits: Bridge in winter
Franz Mark: Blue Horse I
Paul Klee: Ad Parnassum

	Introduction/the features of Expressionism
Revision: Impressionism, pointillism

Exercises: page 50
Interpretation 8 — Paul Klee: Ad Parnassum
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
CREATIVE TASK 1:
Making a design for a print

Comparison/

CREATIVE TASK 2:
’One subject-two paintings’ - Discussion and comparison of two paintings of the same subject: The Last Supper by Emil Nolde and Leonardo
	Preparation: have students revise Impressionism and the technique of pointillism for this lesson
 Remember links to

· MYTHOLOGY

 (Mount Parnassus)

· ART TECHNIQUES

(etching, lithography, woodcut)

Try this: have students paint a picture that expresses the feeling of solitude or fear. Compare the works.
	

History of Art 8/7
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 17-18
MODERN ART

The Avant-Garde —

Cubism
Book: page 53

	Collage, Cubism, analytic, geometric solid, monochrome, plastic, synthetic, rear view

Juan Gris: Portrait of Picasso, Roses
Brancusi: The Kiss,
Picasso: Les Demoiselles d’Avignon

	Cubist art

Exercises: Page 55

Interpretation 9 — Picasso: Les Demoiselles d’Avignon

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1: making a collage

CREATIVE TASK 2: painting lifelike and mask-like portraits

Extend Your Vocabulary:

· Word explanation
· Finding words by explanation
	Preparation: have students collect pictures of African tribal masks for this lesson
 Remember links to

· ART TECHNIQUES

 (collage)

· MATHEMATICS

(cube)

Try this:
Matching game: Have students prepare a set of cards with pictures of Cubist paintings and another set with short descriptions of the artists. Mix the pictures and the descriptions, give one to each student and have them find the pairs by asking questions to each other. - Group/Pair work
	

History of Art 8/8
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 19-20

MODERN ART

The Avant-Garde —

Futurism
Book: page 60

	Futurism, abolition, continuity, deny,

limbs, merge, proclaim,

revival, sprout

Boccioni: Unique Forms of Continuity in Space

Duchamp: Nude Descending a Staircase no. 2

	Futurism: ideas, features

Exercises: Page 61
Interpretation 10 — Boccioni: Unique Forms of Continuity in Space

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
CREATIVE TASK: creating a Futurist painting inspired by Duchamp
	Preparation: have students collect pictures of movement for this lesson

Try this: - explain and discuss how animated films are made the traditional way (when all the different phases of movement are drawn one by one)

- draw a running figure in the bottom corners of c. 10 pages of an exercise book (all the phases page by page) and roll the pages quickly – you will see the figure ‘running’
	

	Lesson 21-22

MODERN ART

The Avant-Garde —

Surrealism

Book: page 64

	Surrealism, egocentric, hallucinatory, neurotic, obsession, unconscious, unreal

Chagall: I and the Village
Dalí: The Persistence of Memory

	The beginnings and development of Surrealism

Revision: Realism as opposed to Surrealism

Exercises: Page 66

	Preparation: have students revise the steps of interpretation for this lesson

Try this: make an exhibition of the brochures students made (CREATIVE TASK 2)

	

History of Art 8/9
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	(Continuation: Lesson 21-22)
	
	Interpretation 11 — Dalí: The Persistence of Memory

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Revision/

CREATIVE TASK 1:
Trends with dreams in focus

CREATIVE TASK 2:
Interpretation of a picture of choice (from a list)/making a brochure
	 Refer to Symbolism and Romanticism as trends that gave dreams an important role

	

	Lesson 23-24

MODERN ART

Abstract Art—

Geometric Abstraction

Book: page 68

	Abstract, non-colours, primary, secondary

Malevich: Black Square, Peasant Woman With Buckets and a Child, Composition With the Mona Lisa
	Abstract art as opposed to figurative art

Revision: Figurative art

Exercises: Page 71

Interpretation 12 — Malevich: Black Square
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK 1:
A booklet of Geometric Abstraction

CREATIVE TASK 2:
A poster for an exhibition

CREATIVE TASK 3:
Creating an Abstract picture

CREATIVE TASK 4:
Imaginary houses using Mondrian and Malevich’s style
	Try this:

Comparison:

make a comparison table on the board with the headings “Abstract/Non-figurative” and “Figurative”. Students have to fill the table with the correct words. You can prepare word cards with characteristics to help.
	

History of Art 8/10
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 25-26

MODERN ART

Abstract Art—

Abstract Expressionism

Book: page 73

	Abstract Expressionism, action painting, dribble, drip, drop, easel, enamel, impasto, smack, splash, subconscious, track, trowel, unprimed

Pollock: Convergence
De Kooning: Woman I

	The features of Abstract Expressionism

Exercises: Page 75

Comparison:

Geometric Abstraction vs. Abstract Expressionism

Interpretation 13 — Pollock: Convergence
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
CREATIVE TASK 1:
New York School-research
CREATIVE TASK 2/ Comparison:

De Kooning: ‘Woman’ –series vs. women in other artistic periods

CREATIVE TASK 3:

Making a ‘drip’ painting
Revision/Extend Your Vocabulary:

Verbs and nouns in connection with painting
	Preparation: have students collect pictures depicting women from different artistic periods

Try this: based on the statement in the Fun Fact section on page 77, organise a “Debate”. In small groups, discuss if and why you agree/disagree with the statement.

Then divide the class into two bigger groups (Agree/Disagree). Each group has to come up with as many reasons as they can to ’defend’ their opinion.

 Refer to the Bauhaus (p. 82)

	

History of Art 8/11
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 27-29
ARCHITECTURE: FROM THE BEGINNINGS OF MODERNISM TO TODAY

The Birth of Modern Architecture

Book: page 78

	Anti-rational, mobility, organic, ornament, post, ramp, roofscape, skyscraper, surroundings
Louis Sullivan: Carson Pirie Scott Building
Le Corbusier: Pilgrim Church

Piano and Rogers: Centre Pompidou
	The Chicago School, the International Style, Organic Architecture and High-Tech Architecture
Revision: the main eras of architecture – review with examples
Exercises: Page 85
Interpretation 14 — Wright: Guggenheim Museum
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: the Guggenheim Museum vs. the Colosseum

CREATIVE TASK 1: designing an organic house

CREATIVE TASK 2: introduction of different architects from this chapter

Extend Your Vocabulary:

Synonyms
	Preparation: have students revise the periods of architecture from Prehistoric times to Art Nouveau

 Remember links to other historical eras, building styles and types
Try this: make picture cards with buildings from different styles and a pack of cards with their names. Play a memory game or a matching game.
	

History of Art 8/12
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 30-31
ARCHITECTURE: FROM THE BEGINNINGS OF MODERNISM TO TODAY

Contemporary Architecture

Book: page 90

	Arise, norm, theoretician
Tschumi: Folie (Series)
	Post-Modern Architecture and Deconstructivism
Exercises: Page 91
Comparison: Post-Modern vs. Deconstructivism
CREATIVE TASK: designing a Deconstructivist building
	Preparation: have students bring their ’BUILDING AND ARCHITECTURE VOCABULARY BOOKLET’ they made last year
(History of Art 7/page 74)
Try this:
· Point out contemporary buildings around the place you live. If you have the opportunity, visit them with your students. They will remember the features easier after seeing them in real life.
· Add words and expressions to the ’BUILDING AND ARCHITECTURE VOCABULARY BOOKLET’ students made last year
	

History of Art 8/13
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 32-33
CONTEMPORARY ART

Pop Art and Op Art

Book: page 93

	Acrylic, contemporary, depersonalised, diptych, optical illusion, repetitive
Warhol: Marilyn Diptych
Vasarely: Zebras

	Pop Art and Op Art – main features, famous artists
Exercises: Page 96
Interpretation 15 — Warhol: Marilyn Diptych
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison:

CREATIVE TASK 1:

Creating an Op Art picture

CREATIVE TASK 2:

Creating a Pop Art picture

CREATIVE TASK 3:

Interpreting Op Art and Pop Art pictures

	 Remember links to

· HISTORY

(major historical events between 1970 and 2000)

· FILMS (Marilyn Monroe)

Try this: as an optional task students can write a composition titled ‘Popular Art - Popular Culture’.
	

History of Art 8/14
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 34-35

CONTEMPORARY ART

Post-Modern Art

Book: page 99

	Post-Modern, appropriation, battleground, consumerism, feminism, juxtapose, layer, montage, photo-derived, pluralism, vinyl

El Kazovszkij: Purgatory XXXV
Kruger: Untitled – Your Body is a Battleground
	The background and features of Post-Modern Art
Exercises: Page 102
Interpretation 16 — Barbara Kruger: Untitled (Your Body is a Battleground)

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
CREATIVE TASK 1:

Finding examples of different art forms

CREATIVE TASK 2:

Research on Contemporary artists

CREATIVE TASK 3:

Making a photo montage
	 Remember links to

· HISTORY

(major political and social problems of our time)

· ART TRADE/AUCTIONS

· ART TECHNIQUES

(Multiplying, Happening, Photography-derived art, Graffiti, Performance, Appropriation art)
Try this: “Mini Auction” – students find out more about auctions (you can bring a short video to demonstrate) and then put their own artworks to auction
	

History of Art 8/15
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL

ACTIVITIES

NOTES
	TEACHER’S NOTES

	Lesson 36-37

REVISION
Book: page 105

	All the works of art that were mentioned this school year

The Word List (page 124) helps students to collect the words they need to know.
	There are several exercises to revise and deepen the knowledge of the students.

You can compile a test for you students using similar exercises.
	Try this: include games and pictures to make the revision playful and easy to remember

(memory games, quiz games, imaginary dialogues of characters in an artwork, acting out what is happening in an artwork, etc.)
	

	My Art Library

Book: page 128

	
	
	Encourage students to do research and put sources in the table during the year
	

History of Art 8/16
