

CREATING – PERFORMING – RESPONDING - CONNECTING

WE LOVE

WEDNESDAYS

ART HISTORY AND GENRE, SKILL BUILDING, CONCEPTUALIZATION,
ARTIST CRITIQUE, ANALYSIS, EVALUATION, INTERPRETATION AND
VOCABULARY BUILDING

AIRICA KELLER – FIRST SEMESTER ART CLASSES

WE

LOVE

WEDNESDAY

9/7/16

Instructor will guide this lesson – see the teacher website for makeup.

Team Building

Activities

WE

LOVE

WEDNESDAY

9/14/16

Instructor will guide this lesson – see the teacher website for makeup.

Artist

supermarket

WE LOVE WEDNESDAY 9/21/16

Video: Art 1010 – Mesopotamian and Egyptian

Discussion questions:

1. Where is the Mesopotamian area? How long ago was this era?
2. What type of images did you see reoccurring?
3. What does the word "stylized" mean? How is this type of art an example of that?

Write notes and answers in your art journal

MESOPOTAMIAN AND EGYPTIAN ART EXAMPLES - WHAT DO YOU SEE?

FIVE MINUTE FUN SKETCH CHALLENGE: DRAW YOUR SELF AS A HIEROGLYPH USING EGYPTIAN AND MESOPOTAMIAN STYLIZING.

OUR WEEKLY SKETCHING CHALLENGE : **EYES**

Week 3: Draw a page of eyes

"The face is the mirror of the mind, and eyes without speaking confess the secrets of the heart." - St. Jerome

WE
LOVE
WEDNESDAY
9/28/16

Ancient Greek and Roman Art:

Essential Question:

How did art change from the beginning of the Greek Era to the end of the Roman Era?

ART EXAMPLES

WHAT DO YOU SEE?

**THE
NEW MASTERS
WEEKLY
SKETCHING
CHALLENGE**

Week of : 9/28: EARS!

We have two ears and one mouth so that we can listen twice as much as we speak. Epictetus

WE
LOVE
WEDNESDAY
10/5/16

Medieval and Byzantine art:

Essential Question:

What was the main purpose of art during this era? How is this reflected in the subject matter and composition?

ART EXAMPLES

WHAT DO YOU SEE?

Medieval

Byzantine Art

Christianity in the
Orthodox East

THE
NEW MASTERS
WEEKLY
SKETCHING
CHALLENGE

Week of : 10/5/16

The Lips and Mouth!

WE
LOVE
WEDNESDAY
10/12/16

Renaissance Art:

Renaissance means "re-birth?"
What is being reborn?

Name three ways Renaissance
artists influenced art today.
Explain their impact.

ART EXAMPLES

WHAT DO YOU SEE?

**THE
NEW MASTERS
WEEKLY
SKETCHING
CHALLENGE**

Week of : 10/12

Draw a page of noses – at least three good sized noses from different perspectives (straight on, profile and three quarters)

WE
LOVE
WEDNESDAY
10/26/16

Baroque and Rococo period. Please answer the essential question using at least three sentences:

EQ:1. Define Baroque, Rococo and Rococo.2. How are neoclassism and rococo different in style and subject?

ART EXAMPLES

WHAT DO YOU SEE?

THE NEW MASTERS WEEKLY SKETCHING CHALLENGE

Week of : 10/26

Draw a portrait – take a picture of yourself, family member or friend. The face should fill up the page. Do your best to capture the correct proportions with eyes, ears, nose and mouth.

WE LOVE WEDNESDAY 11/9/16

19th century art: •1. In the 19th century there art movements that revolted against the neoclassical movement. They were: Romantic Artists, Realism, Impressionists, Post Impressionists, Aesthetic Art Movement, Art Nouveau, Symbolism Art Movement. Please define each.

2. Think a little more deeply, choose one and write three sentence blurb contrasting that movement with the neoclassical movement – you might have to google some images to get thinking!

EXAMPLES: ROMANTIC AND REALISM

EXAMPLES: IMPRESSIONISM AND POST IMPRESSIONISM

EXAMPLES: AESTHETIC VS ART NOUVEAU

EXAMPLES: SYMBOLISM ART MOVEMENT

THE NEW MASTERS WEEKLY SKETCHING CHALLENGE

Week of : 11/9/16

Draw a full page, well rendered hand
or three third page hands in different
positions

WE LOVE WEDNESDAY 11/16/16

Introduction to Twentieth Century art. Essential Question:

1. Name and define the art movements of this time. (Fauvism, Cubism, Dadaism, Surrealism, Abstract Expressionism, Pop Art, Modern Art)

2. How did art radically change during this century? How did this change reflect the society?

ART EXAMPLES

WHAT DO YOU SEE?

**THE
NEW MASTERS
WEEKLY
SKETCHING
CHALLENGE**

Week of :11/16/16

Legs – three sets. Try different poses, male and female.

WE LOVE WEDNESDAY 11/9/16

Essential Question 1: Why is it difficult to analyze the art of the present?

Essential Question 2: Why would an artist "appropriate" another artist's work? What do you think about that?

CONTEMPORARY ART EXAMPLES

WHAT DO YOU SEE?

CONTEMPORARY ART EXAMPLES

WHAT DO YOU SEE?

CONTEMPORARY ART EXAMPLES

WHAT DO YOU SEE?

THE NEW MASTERS WEEKLY SKETCHING CHALLENGE

Week of : 11/30/16

Draw one male torso from a black and white picture. Pay careful attention to anatomy and shading.

WE

LOVE

WEDNESDAY

11/16/16

WE

LOVE

WEDNESDAY

11/23/16

WE

LOVE

WEDNESDAY

11/30/16

WE

LOVE

WEDNESDAY

12/7/16

WE

LOVE

WEDNESDAY

12/14/16

WE

LOVE

WEDNESDAY

1/4/16

WE

LOVE

WEDNESDAY

1/11/16

WE

LOVE

WEDNESDAY

10/5/16

