


Changing Faces

Using the chart below and a dice, create your own Cubist portrait inspired by Pablo Picasso.


	1st Roll	2nd Roll	3rd Roll	4th Roll	5th Roll	6th Roll	7th Roll
	Head Shape	1st Eye	2nd Eye	Nose	Mouth	1st Ear	2nd Ear
							
							
							
							
							
							

Design your portrait here:


Early Finishers Task: Write an Artist Statement

- What does your portrait show?
- What emotions are you trying to get across?
- How have you tried to portray this?
- Do you have a style that is unique to you?
- What materials have you used?
- How do viewers feel when they look at your work?
- How do they know it is yours?
- How did you feel when creating this work and how do you feel about the work now?


Title of Your Piece:

Artist:

Artist Statement: _____

Plenary Task:

Swap your portrait with a partner next to you. Give your partner two good points about their work and suggest an improvement for their work.

Remember that a good cubist portrait shows the following areas:

- bold colours
- block colours
- bold, Black lines
- different proportions
- strange placement
- strong shapes
- emotions

Something I like about your art is...

An improvement I would suggest for your work is...

Something else I like about your art is...
