Mini-Inquiry Project: Diego Rivera

Educator Page
Introduction:

Direct your students to conduct a mini-inquiry or mini-research project. (Please refer to directions in Building Critical Thinking Skills.) Students will create questions to research, and answering these questions becomes the content of their research. The product of the mini-inquiry is a large piece of art paper displaying students’ written and visual information.
Materials:

Art paper

Internet access

Reference books

Art supplies

Inquiry Organizer (Student Page provided)

Writing paper

Pen

Discussion:

Discuss the various elements in the play Dieguito: The Youth of Diego Rivera that are related to Diego Rivera, the development of the mural form in Mexican art in the first half of the 1900’s, and scarlet fever.

Procedure:
1. Ask students to select one of the three topics: Diego Rivera, the Mexican art movement of the first half of the 1900’s, or scarlet fever.

2. Instruct students to create three or more research questions relating to the topic they have chosen and write them in the spaces provided on the Student Page. Developing questions may take some time, and students may have to do some work online before they formalize their questions.

3. Direct students to use the World Book Web’s online resources and classroom and/or reference books to gather information and answer their questions.

4. Students should take notes on the resource information and cite sources. These notes should then be used to summarize learned information. Students’ summaries should come from keywords they pick up in the reference materials and not copied text to avoid plagiarism. All summaries should go through the entire writing process, including mechanics. Having peers listen to each other's questions and summary answers is helpful in shaping good writing.

5. Represent learned information visually through use of non-fiction text features. A list of non-fiction text features is available in Building Critical Thinking Skills and should be reviewed at the start of each unit. You can do this by simply using any content area textbook and doing a features hunt. For example, ask students to find a graph in a mathematics book and tell what page it is on and what information it presents, or to use post-its to label as many non-fiction text features as they can in a book.

6. Students must take time to plan the presentation of the information so that it is interesting visually. They can choose to use art paper and supplies or graphics programs on the computer to create their presentation. Then they should draw a plan of how to incorporate their information, paragraphs from the web, or their own drawings with whatever visual or non-fiction text features they will use.

7. Once the projects are complete, set aside a class period to allow students to present learned information to the class through the project they created.

Differentiation:

Depending on your students’ grade level and ability, you may want to specify a certain number of questions, and a certain number of text features. (If they do create a brochure-style presentation, it could be folded in two or three.) You may decide that students should use the text features taught throughout the lessons and add a few of their own.

Depending on grade level or ability, you may want to specify certain levels of Bloom's for development of questions. In other words, you may require that they use one knowledge level question while the other two must be at higher levels.
A nice addition is to organize students to present their information to the class and to have a question/answer session, or have a peer assess the student's presentation.

Self-Assessment:

After the mini-inquiries are completed, students should assess themselves for content and appearance using the form provided.

Assessment:

This project covers the complete assessment checklist.

PAGE

