Margarita Pont

East Brunswick Public Schools

mpont@ebnet.org

THEMATICALLY ORGANIZED ASSESSMENT

SPANISH
TOA Title:

Frida Kahlo

Theme:

Art Appreciation
Level:

Intermediate-Low
TOA Overview:
You and your friend have heard about the movie Frida Kahlo, and you want to learn more about her. You read an article about Frida Kahlo to find out what makes her one of the most important artists. After reading the article, you write a note in English to your friend telling what you discovered about Frida Kahlo. You and your classmate meet at the museum to talk and discuss your favorite painters. Because you have become so fascinated with the topic, you decide to write your impressions about art in an article for the magazine “Vanidades”.
Task Title:

Frida Kahlo

Theme:

Art Appreciation

Level:

Intermediate-Low

Focus Age Group: 12 – 17 years
National Standards Goals:

Communication Cultures Connections
Communicative Mode:

Interpretive

Time Frame: One 45 minute class period
Description of Task:
You have heard about the movie Frida Kahlo and you want to learn more about her. You read the following article.

Materials Needed: Article

Preparation: As preparation for this assignment, students have being looking at different paintings by Frida Kahlo and identifying what is unique about her paintings.
Scoring Criteria/Rubric: See attached

Adaptations: Students have being assigned to work in groups of four in order to do research on Frida Kahlo one-week prior this interpretation.
INTERPRETIVE TASK COMPREHENSION GUIDE
I. After reading the article, write a note in English to your friend telling him or her three things that you discovered about Frida Kahlo.
__

__

__

II. After reading a different article, you realize that the second article had included some incorrect information. Edit the article by correcting any false statements using information from the Spanish article. Write in English.
A. She started to paint after a fatal car accident. ___

B. She never studied art. __

C. Her real name was Frida Kahlo. ___

D. She painted herself by memory. __

E. She painted friends and relatives. __

F. Her style was impressionist. __

G. Picasso admired how Frida painted. __

H. Her works of art are found only at the Modern Museum of Art in New York. __

III. While editing the article, explain to your friend what these words mean in English.

1. diversas :__

2. intensidad: ___

3. brilla: __

IV. You are invited to be a guest speaker in the Spanish Club. Answer the following question in English as preparation for your interview.

Based on the article, why is Frida Kahlo considered one of the most famous female artists?

Intermediate-Low Interpretive Rubric
Frida Kahlo

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	Can I understand the main idea?
(Main Idea)
	I identify the main ideas presented in text.

	I identify the main ideas of the text.
	I do not identify the main ideas of the text.

	Can I understand supporting details?

(Comprehension)

	I understand most supporting details of the text.
	I understand some supporting details.
	I understand few supporting details.

	Can I infer meaning?

(Interpretation)

	I infer the meaning of most cognates and word families.

I derive the meaning of a few new words from context.

I infer the author’s intent.

My answers demonstrate some cultural awareness.
	I infer the meaning of some cognates and word families.

I do not derive the meaning of new words from context.

My answers demonstrate little cultural awareness.
	I infer the meaning of few cognates and word families.

I do not derive the meaning of new words from context.

My answers do not demonstrate cultural awareness.

TOA Title:

Frida Kahlo

Task Title:

Interviewing a Famous Artist
Theme:

Art Appreciation

Level:

Intermediate-Low

Focus Age Group: 12 – 17 years

National Standards Goals:

Communication Cultures Connections
Communicative Mode:

Interpersonal

Time Frame: Three class periods of 40 minutes for a class of 24 students.

Description of Task:
You and your classmate meet at a social gathering at the Zimmerli Art Museum, in New Brunswick, New Jersey. The exhibition for this month is “Latin American Art”. You are very impressed by the works of Frida Kahlo and your friend likes Fernando Botero. You learn about each other’s favorite painter by asking questions about how the painter was influenced by social issues. You talk and compare their styles. You both become very knowledgeable about each other’s favorite artist by the exchanging information. You use the paintings in the museum to talk about Latin American art and how the artist expresses himself or herself on the paintings.
Materials Needed: Students must have a copy of their favorite painting by the Latin American painter, which they have researched and discussed prior to this activity, tape recorder or video
Preparation: In preparation for this performance, the class is divided into groups and each group is assigned a painter. Depending on the number of students in the class, students will research one of the following painters: Frida Kahlo, Diego Rivera, Fernando Botero, David Alfaro Sequeiros, Jose Clemente Orozco and Maria Izquierdo. Students have one week of preparation in and out of the classroom including watching videos, analyzing the paintings, studying the style and major art contributions of the painter.

Adaptations: Variation of interviews can be provided to make presentations interesting. One variation can be a robbery at the museum. One student describes the painting while the other student plays the detective role and asks questions about the painting and the person who stole the painting.
	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?

(Text Type)

	I create with language by using strings of sentences.
	I create with language by using simple sentences and some strings of sentences.
	I use simple sentences, isolated words, and memorized phrases.

	How well am I understood?

(Comprehensibility)

	I am consistently understood.
	I am generally understood.
	I am understood with occasional difficulty.

	How well do I understand?

(Comprehension)

	My responses are mostly logical and on topic.
	My responses are generally logical and on topic.
	My responses are occasionally logical and on topic.

	What kind of

vocabulary do I

use?

(Language Use and Vocabulary)
	I use a wide range of vocabulary appropriate to the topic most of the time.

	I use a range of vocabulary that accomplishes the task. However, occasionally I may use the wrong word or expression.
	I use basic vocabulary and resort to English when I am unable to communicate my message.

	How well do I keep the conversation going?

(Communication Strategies)

	I ask and answer questions to maintain the conversation and to clarify. At times, I paraphrase to make myself understood.
	I maintain a simple conversation by asking some questions, but I don’t ask for clarification.
	I respond to basic, direct questions, and ask simple questions.

	How well do I demonstrate cultural understanding?

(Cultural Awareness)

	I generally demonstrate awareness of cultural appropriateness.
	I occasionally demonstrate awareness of cultural appropriateness
	I do not demonstrate an awareness of cultural appropriateness.

Intermediate-Low Interpersonal Rubric

Frida Kahlo
TOA Title:

Frida Kahlo

Task Title:

Comparing Paintings

Theme:

Art Appreciation

Level:

Intermediate-Low

Focus Age Group: 12 – 17 years

National Standards Goals:

Communication Cultures Connections

Communicative Mode:

Presentational

Time Frame: 40 minutes.

Description of Task:
The magazine Vanidades is having a contest for Spanish students who are interested in journalism. You decide to enter the contest by writing an article about two current exhibitions at the Museo Aja. You describe your favorite painting and another one by a Latin American Artist. You describe both paintings by explaining how the artists convey their message in their paintings. You compare and contrast the two paintings and give art information regarding style, forms, historical influence, and your own interpretations of the paintings.

Materials Needed: Students will bring a copy of their favorite painting and a copy of the Latin American painting that they have been studying. Students have to bring the copies two days prior to the assessment and they can practice orally describing the painting. The teacher should have copies of the paintings in case that the student does not bring the copies.

Preparation: The class was divided into groups for the interpersonal mode and each group was assigned a painter. Students researched Frida Kahlo, Diego Rivera, Fernando Botero, David Alfaro Sequeiros, Jose Clemente Orozco, and Maria Izquierdo. Students must follow general guidelines for an essay. The length of the article should be a minimum of 200 words with three paragraphs.

Adaptations: Students bring their paintings and describe them to their classmates for practice two days before this assessment. Students can give each other suggestion on how to convey the meaning of their presentations in preparation of the presentational mode.

PRESENTATIONAL
Student’s copy

Description of Task: You have been assigned to write an article in the magazine Vanidades, you are going to write about two current exhibitions at the “Museo Aja”. In one exhibition you find your favorite painting and at the other one you will identify your favorite painting by the Latin American Artist that you have been studying. You will describe both paintings by explaining how the artists convey their message on the paintings. You will compare and contrast the two paintings and give art information regarding style, forms, historical influence, and your own interpretations of the paintings.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

	
	EXCEEDS EXPECTATIONS
	MEETS EXPECTATIONS
	DOES NOT MEET EXPECTATIONS

	How well do I communicate?

(Text Type & Language Control)

	I create with the language by using strings of sentences and am generally accurate.
	I create with language by using simple sentences and some strings of sentences and am occasionally accurate.
	I use simple sentences, isolated words, and memorized phrases with accuracy.

	What kind of

vocabulary do I

use?

(Vocabulary Use)
	I use a wide range of vocabulary appropriate to the topic most of the time.

	I use a range of vocabulary that accomplishes the task. However, occasionally I may use the wrong word or expression.
	I use basic vocabulary and resort to English when I am unable to communicate my message.

	How well am I understood?

(Comprehensibility)
	I am generally understood by those unaccustomed

to the speaking/writing of language learners.
	I am generally understood by those accustomed to the speaking/writing of language learners.
	I am understood with occasional difficulty by those accustomed to the speaking/writing of language learners.

	How well do I capture and maintain my audience’s attention?

(Impact)
	I make good choices of phrases, images, and content to maintain the attention of the audience.
	I make some good choices of phrases, images, and content to maintain the attention of the audience.
	I use more gestures or visuals to maintain audience’s attention. I use some phrases, but my vocabulary conveys very basic information.

	How organized and fluent is my presentation?

(Communication Strategies)
	I organize my presentation in a logical manner. I speak/write with fluency.
	I organize my presentation in a logical manner. I pause a few times, disrupting the flow.
	I focus more on the completion of the task; I pay little attention to the organization and flow of my presentation.

	How well do I demonstrate cultural understanding?
(Cultural Awareness)
	I generally demonstrate awareness of cultural appropriateness.
	I occasionally demonstrate awareness of cultural appropriateness
	I do not demonstrate an awareness of cultural appropriateness.

Intermediate-Low Presentational Rubric
Frida Kahlo

WEB RESOURCES

http://mexico.udg.mx/arte/pintores/index2.html
http://www.ltcconline.net/barclay/courses/Spa_211/rivera211.html
http://www.diegorivera.com/bio/index.html
http://www.arts-history.mx/museos/mu/mural.html (Rivera)

http://altec.colorado.edu/Spanish/ATLAS/imdieg.htm (Rivera)

http://altec.colorado.edu/Spanish/ATLAS/imoroz.htm (Orozco) The Epic of American

http://www.proa.org/exhibicion/mexico/fr-exhibi-4.html
http://www.proa.org/exhibicion/mexico/fr-exhibi.html
http://www.public.iastate.edu/~egarcia/botero.html (Botero)

http://www.uweb.ucsb.edu/~jce2/merida.html (Carlos Mérida)

http://www.mexconnect.com/mex_/arts.html (Pintores Mexicanos)

http://www2.umt.edu/partv/famus/print/silva.htm (Silva)

http://www.arslatino.com
http://www.aprendejugando.com/tarea/pintura.htm

PAGE
11

