

DIEGO RIVERA

Muralista Mexicano

Diego Rivera

- **Diego Rivera is considered the father of Mexican mural art and the father of modern political art in Mexico.**
- **The birth of Mexican mural art in the 1920's was one of the most revolutionary events the government has done for the country because it recognized the power of political art.**
- **One of these ideas was the creation of murals on public buildings so that art could be shared with the masses.**

La Gran Tenochtitlan

Flower Day

Flower Carrier

Diego Rivera

SAN FRANCISCO MUSEUM OF MODERN ART

Totonac Civilization

Día de Los Muertos

The Bandit Hero

Buen Gobierno

Explotadores

La Creación

Mundo Azteca

Tu eres artista!

- With a partner, you are going to create your own mural!!!
- Outline first what you want on it before drawing it.
- We will present these in class on Thursday!
- Be creative!

