

ARTISTS FROM LLEIDA

Student's worksheets

Laia Griñó
October – December 2008

Name: _____ Date: _____

With your partner write the description of the sculpture and what do you think it represents.

spindel

wooden egg

piece of wood

Description:

I think it is / it represents:

Give it a title: _____

Title: _____

Year: _____

Name: _____

Date: _____

With your partner write the description of the sculpture and what do you think it represents.

knitting needles

needles

piece of cork

Description:

I think it is / it represents:

Give it a title: _____

Title: _____

Year: _____

Name: _____ Date: _____

With your partner write the description of the sculpture and what do you think it represents.

umbrella ribs

telephone wire

wood ball

a ball of
cork

needles

Description:

I think it is / it represents:

Give it a title: _____

Title: _____

Year: _____

Name: _____

Date: _____

With your partner write the description of the sculpture and what do you think it represents.

a piece of wire

a piece of wood

Description:

I think it is / it represents:

Give it a title: _____

Title: _____

Year: _____

Name: _____ Date: _____

With your partner write the description of the sculpture and what do you think it represents.

a piece of wire

a piece of wood

Description:

I think it is / it represents:

Give it a title: _____

Title: _____

Year: _____

Name: _____

Date: _____

Sketch your sculpture:

What does it represent?

Name: _____ Date: _____

Complete:

MY SCULPTURE

Title _____

Stick a photograph of your sculpture here

What does it represent?

Word bank

Egg box, net, straws, cardboard
cylinders, polystyrene tray,
plastic bottle, aluminium foil...

Setence bank

Take a ... and a ...
Stick the ... to the ...
Put the ... in the...
 on the ...
 above the...
 under the ...
 in front of the ...
 behind the ...
 next to the ...

Procedure:

1. _____

2. _____

3. _____

4. _____

Name: _____ Date: _____

In groups of three, decide who is student A, student B and student C. Each student goes to a piece of information, reads the information, remembers it, and dictates it to the rest of the members of his / her group.

Student A dictation:

Student B dictation:

Student C dictation:

Name: _____

Date: _____

A PAINTING IN IGLÈSIA'S STYLE

Name: _____ Date: _____

A PAINTING IN IGLÈSIAS' STYLE

Complete these notes about your painting:

What is represented in your painting?

LANDSCAPES

fields
a Village
a City
a playground
a beach
mountains
a forest

What colours have you used?

COLOURS

navy blue, sky blue,
black, pink, lime green,
bottle green, purple,
pale brown, maroon,
orange, grey, yellow,
fuchsia, red, white,
burgundy ...

What shapes appear?

www.learnnc.org (by Becky Woolard)

Name: _____ Date: _____

WHAT'S "COLLAGE"?

Fill in the gaps:

paste

technique

cloth

paper

Collage is an art _____.
Materials such as paper or
_____ are often stuck onto
_____. Originally from the
French meaning to _____.

WHAT'S "POP ART"?

magazines

culture

1950s

movement

Pop art is a _____ that
began in the UK in the
_____. It uses the images
and techniques of _____
and comics, advertising and
popular _____.

Name: _____ Date: _____

OUR COLLAGE

Complete:

Members of the group:	Title:
	Materials we've used:

WORD BANK

On the left
On the right
At the top
At the bottom
In the middle
In the corner

SENTENCE BANK

There is a ...
There are some ...
There are two /
three...

DESCRIPTION OF THE COLLAGE:

Name: _____ Date: _____

MY POSTCARD IN IGLÉSIA'S STYLE

Stick the image of your postcard here:

What materials have you used?

Why did you use them?

- * _____

- * _____

- * _____

- * _____

E.g.:

- * **I used** a photograph of Nadal **because** he is my favourite tennis player.
- * **I used** a ticket of the cinema **because** I like watching films.
- * **I used ... because ...**

Name: _____

Date: _____

Cut these sentences out:

He started working as a Carpenter.	He won the <i>Saint George Cross</i> Award.
He travelled to Paris to study Art.	He travelled to different places (Paris, Vancouver, New York)
He moved to Glasgow.	He moved to Barcelona and married Paulina Colomer.
He moved to Lleida to study.	He was born in 1932.
He was recalled to the army.	He was born in 1908.
He died in 1989.	He travelled to France to take refuge.
He was born in Ós de Balaguer.	He participated in the exposition "Surrealism in Catalunya".
He finished his Fine Arts studies.	He returned to Lleida in 1943.
He studied Law in Barcelona.	He was born in Artesa de Lleida.
He died in Lleida in 1998.	

Now, use page 17 to put the sentences in the correct place. Are you able to order them?

Name: _____

Date: _____

Leandre Cristòfol

Josep Iglésias del Marquet

Name: _____ Date: _____

WHO DO YOU AGREE WITH?

Circle the name of the people you agree with.

Emma

Leandre Cristòfol only made abstract art.

Albert

Leandre Cristòfol used different kind of objects which had been used before.

Victoria

Night of moon is one of Cristòfol's abstract sculptures.

David

Cristòfol never used plastic objects in his sculptures.

I agree with ...

I don't agree with

Iglésias used the collage technique.

Iglésias used small pieces of paper or objects to make his postcards.

Iglésias used small pieces of paper or objects to make his postcards.

Iglésias' postcards weren't posted.

Tom

Judith

Peter

Alice

I agree with ...

I don't agree with

Name: _____ Date: _____

What is similar in the life and art of Leandre Cristòfol and Josep Iglèsias?
What is different? Talk to your partner.

SIMILARITIES:

- _____

- _____

DIFFERENCES:

- _____

- _____

Name: _____ Date: _____

WORDS I'VE LEARNED - GLOSSARY

Check the work you've done and make a list of words you've learned.
Give an example of each from the project.

WORD	EXAMPLE FROM THE PROJECT

PREPARING YOUR WORK

FIRST: You should collect some information about the artist.

SECOND: You should talk about the following points and make some decisions:

Will you illustrate the art?

What heading will you use?

Think of the letter style for the heading.

You can give your opinion using speech bubbles in the display.

I like...

I don't like...

I think it is...

Sketch the display in rough on a sheet of paper.

I think we can...

Let's ...

I agree with ...

I don't agree with ...

THIRD: When you've agreed on the design of your display, you should start making it.