

Stories Artists Tell

Procedure:

- ✍ Introduce the idea of “versions” of a story to the students.
- ✍ Show students Millet’s original “First Steps” and let them analyze the drawing.
 - ✍ What story is being told?
 - ✍ Who are the characters?
 - ✍ What details do you see?
- ✍ Show students Van Gogh’s “First Steps, After Millet” and let them analyze the painting.
 - ✍ Point out that while the original characters are still there, it still looks different from the original.
 - ✍ Brainstorm differences and similarities between the two pieces.
 - ✍ How is the story told in this painting different from the original story?
- ✍ Show students Picasso’s “Mother and Child (First Steps)” and let them analyze the painting.
 - ✍ Point out that another artist expressed the same idea in a completely different way.
- ✍ Connect versions of stories to versions of art.

Jean-Francois Millet

He called his
pencil drawing
First Steps.

Plate 8.—Millet. "The First Steps."

By: Millet

Vincent Van Gogh

He painted a copy
of Millet's art and
named it
***First Steps,
After Millet.***

Millet

Van Gogh

Pablo Picasso

He called his
painting
***Mother and Child
(First Steps).***

