Protest Art in the Tradition of Mexican Manuscripts

Lisa Albrich

Sheldon High School

Eugene, Oregon
Content Area: Global Issues (IB Core Option)

Level: IB Spanish
Description: Students will create paintings in the tradition of the Mexican códices and mapas (indigenous authored manuscripts) to present a local issue of importance to them. Students will present their paintings in class and produce a written piece explaining their art.

Materials needed:

• Papel amate (or brown paper bags)

• Acrylic paints

• Paint brushes

Warm-up Activity: Students will be asked to explain the verb “protest” and then provide examples (personal, historical, current). What do people see protesting? How do they see people protesting?
Input: Teacher will present different examples from Spanish-speaking cultures of individuals and groups using various forms of art/media to speak out against, and protest community social injustices. Students will be asked to guess what the particular issue is in each piece of art or performance.

Examples to be included in slide presentation (visual image, video, and audio clips):

1. Flashmob in Spanish unemployment office (Issue: Unemployment).

2. Cacerolazo in Chile (Issue: Government Corruption, Access to Education)

3. Song from Juanes, musician from Colombia (Issue: Poverty)

4. Códices/Mapas (Issue: Mistreatment by local Spanish leaders in indigenous communities.

[image: image1.png]s gl

. M-LMK /‘\ Ty

2ot

 [image: image2.jpg]

Códice Osuna, 16th c.

[image: image3.png]

Códice Kingsborough, 16th c.

The códices and mapas examples will be the springboard for this project. Students will be presented an overview of the history of Mexican manuscripts:

• What are the códices and mapas?

Pre-Hispanic writing system using pictographs; numerous and various manuscripts. Roman alphabet introduced in manuscripts after arrival of Spanish. Western writing system was used to transcribe indigenous languages, as well as to include Spanish on the manuscripts.

• Why were the manuscripts painted?

To record community history.

• Who painted them?

Indigenous scribes/artists.

• What are the most common themes to appear in the manuscripts?

Migration / taxation / creation of barrios / construction of Christian churches / choosing the patron saint / baptism / indigenous self-governing / construction of government building / protesting local Spaniards (and their maltreatment of indigenous community)

The focus of this particular project is the theme of protesting issues of injustice.

Activity: The class will brainstorm together a list of the top community issues that they consider to be important. The following issues are likely to emerge in the group discussion: bullying in schools, school violence, homelessness, hunger, pollution, inadequate funding of public schools, etc. Students will then choose one issue to serve as the theme for the individual manuscript they will paint. Students will be given time to in class to compose and paint their manuscripts.

Note: The Códice Kingsborough example depicts violent imagery. Prior to painting, the teacher will want to have a conversation with the class about what types of imagery will be most appropriate for this project.

Along with their painting, students will write an explanation of their artwork. The writing will address the following questions:

1. What is the issue you chose to protest in your painting? Describe the situation and how you feel about it.

2. Why is it important to improve this situation?

3. If the issues is not changed or resolved, what might be other potential consequences in the future?

4. What recommendations do you have to change the situation? Present at least two possible suggestions.

Finally, students will present their paintings. In place of the common presentation in the front of the classroom or to a partner or small group, students will “perform” their códices/mapas. This “performance” will allow the students to maintain the tradition of the earlier indigenous authors and community members who would perform their local manuscripts in order to pass the message along to new generations. Ideally, the paintings will be displayed in the classroom or hallway, gallery style, with students standing near their artwork. Students from other Spanish classes will be invited to visit the display while the artists explain/perform their pieces. If other Spanish classes are not available to participate, the original class can be divided in half. One half will perform while the other half visits each performance. The students will then switch roles and repeat the activity.

Assessment:

• Art piece (Rubric to be determined by individual teacher/is the integrity of the original Mexican manuscripts preserved in the student painting?)

• Oral Performance (Points for completion of presentation)

• Written Assessments (IB standards)

