
B2 Vocabulary Skills Art and Artists

Aim: To introduce sts to different works of art
 To use listening and speaking skills to develop vocabulary

Length of lesson: 90 mins

Level/age: Adults

Materials: Vocab sheet – art words
 Pictures of eight different art works
 British artists presentation sheet
 List of art works and references

Preparation: Photocopy the three handouts.

Procedure:

Warmer: Write the following words on the board: painting, sculpture,
architecture, music, fiction, poetry

10 mins for sts to discuss which of the above art forms are most important a)
to them and b) to society.
General feedback. Elicit nouns for each one: eg painter, sculptor, etc

1. Give out Art Words vocab sheet.
 Look at list of words, put a tick by the words you know, a cross by
 those you don’t know and a question mark by those you’re not sure of.
 Check with a partner and help each other. Then with your partner use
 a mono-English dictionary to find any words you still don’t know and fill
 in the vocab sheet.

2. Give out Art Works handout.
 Each student choses one picture from the h/o.
 Look at the word list to find words to describe your picture.

3. Sts take turns to give brief description of their pictures, at the end class
decides which picture was described by which person. Sts try to guess
the titles of the art works. Feedback on emergent language.

4. Discussion

- If you could have one of these works in your house, which
would you choose?

- Which one is best described as ‘art for art’s sake’?
- Do any of the art works tell a story?
- Do any of them have a strong psychological message?
- Which tells us most about the artist?

 Teacher can either give a different topic to a small group to
 discuss, the results of which they then feed back to the class. Or they
 can all be discussed in a general whole class discussion.

Follow-up:

Give out ‘British artists’ h/o for homework. Either allocate each pair of sts one
pair of artists, or alternatively, the students choose their own favourite artist or
art work to research for homework and prepare a short presentation.

Next lesson: Students give presentations

B2 Vocab - Art Words

 Word form Definition

dreamlike adj. having quality of a dream

mysterious

colourful

cheerful

gloomy

depressing

spooky

creepy

ominous

bizarre

futuristic

highly detailed

realistic

surreal

optimistic

art for art’s sake

B2 Art Works

1.

2.

3.

4.

5.

6.

7.

8.

List of Art Works and references

1. Vertigo, Leon Spilliaert, 1908 (Belgium)
https://en.wikipedia.org/wiki/Léon_Spilliaert#/media/File:Hulde.LSpilliaert(01
).jpg

2. Man, Contoller of the Universe, Diego Rivera, 1934 (Mexico)
https://en.wikipedia.org/wiki/Man_at_the_Crossroads

3. Untitled, Siemen Dijkstra, contemporary (Netherlands)
https://www.pinterest.es/pin/498773727459008518/

4. Home from the Funeral, Samuel Mikines, 1936 (Faroe Islands)
https://www.mutualart.com/Artwork/ -Hjem-fra-begravelse---Home-from-the-
fun/FB15847BE253D361

5. Kiddie Kat, Stephen Paternite, 1986 (USA)
https://www.virtualgallery.com/

6. The Sleeping Gypsy, Henri Rousseau, 1897 (France)
https://en.wikipedia.org/wiki/The_Sleeping_Gypsy
7. Chairman Mao is the Red Sun in our Hearts, unknown artist, 1960s (China)

 https://blog.bridgemanimages.com/controlling -the-state-chinese-
propaganda-posters/

8. Waterland, Wayne Thiebaud, 2002 (USA)
https://editions.lib.umn.edu/panorama/article/wayne -thiebauds-california/

https://en.wikipedia.org/wiki/Léon_Spilliaert#/media/File:Hulde.LSpilliaert(01).jpg
https://en.wikipedia.org/wiki/Léon_Spilliaert#/media/File:Hulde.LSpilliaert(01).jpg
https://en.wikipedia.org/wiki/Man_at_the_Crossroads
https://www.pinterest.es/pin/498773727459008518/
https://www.mutualart.com/Artwork/-Hjem-fra-begravelse---Home-from-the-fun/FB15847BE253D361
https://www.mutualart.com/Artwork/-Hjem-fra-begravelse---Home-from-the-fun/FB15847BE253D361
https://www.virtualgallery.com/
https://en.wikipedia.org/wiki/The_Sleeping_Gypsy
https://blog.bridgemanimages.com/controlling-the-state-chinese-propaganda-posters/
https://blog.bridgemanimages.com/controlling-the-state-chinese-propaganda-posters/
https://editions.lib.umn.edu/panorama/article/wayne-thiebauds-california/

B2 - BRITISH ARTISTS

Each of the following pairs of artists is roughly contemporary to the other.
Choose one pair, research them online and then give a brief presentation on
the following points:

¶ Genre

¶ Period

¶ How does their work reflect the period they worked in?

¶ Similarities and differences between the artists

¶ What were their influences?

¶ Are they primarily ‘British’ or ‘universal’ artists?

¶ Choose one representative work to show/play; explain your choice.

Listen to the presentations and take notes.

Paul Nash Eric Ravilious

Henry Moore Barbara Hepworth

Ralph Vaughan Williams Gustav Holst

David Hockney Peter Doig

