
Grade 5

Visual Arts

Table of Contents

The Aesthetics of Sand Painting: A Comparison of Cultures (AP 1)
1
Mondrian Animation (CA 1)
6
Impressionism: Monet, light and color (HP 6)
10
Ashcan School of Artists in America and Urban Realism (CA 2)
14
Pottery of the Ancients (HP 2)
24
Wind Paintings: A Study in Blues and Yellows (AP 1)
29
Pointillism and Georges Seurat (HP 4)
35
Installations Inspired by Sandy Skoglund (AP 4)
40
The Art of the Poverty Point People (HP 3)
45
Louisiana Folk Art: Contributions to Culture (HP 5)
48
Louisiana Clay Façades (CA 3)
55
Painting Watercolor Landscapes (HP 1)
58
Andy Warhol and Pop Art (AP 5)
61
Creating an Art Journal Title Page (CA 4)
64
Beginning Animation: Creating flipbooks (AP 6)
68
Fields of Color and Negative Space (CA 5)
71
Eye of the Beholder (AP 2)
75
Glossary
77
Visual Arts Standards and Benchmarks
82
Louisiana Foundation Skills
87
Title

The Aesthetics of Sand Painting: A Comparison of Cultures

Time Frame
180 minutes (three 60-minute class periods)

Overview
Students view and compare images from the works of Navajo and Buddhist sand paintings. They use this research of design elements and principles to examine the artists’ use of elements and Principles of Design. Students also use their research and understanding of design elements and principles to examine the concepts of permanence and impermanence in the art-making process. They apply their understanding of aesthetics and design by creating a series of sketches and rendering these sketches into a contemporary sand painting.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Use elements and principles of design and expanded art vocabulary for responding to the aesthetic qualities of various works.
	VA-AP-M1

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

Foundation Skills

Problem Solving, Linking and Generating Knowledge, Citizenship

Student Understandings
After examining the use of design elements and design principles in either a Navajo or Buddhist sand painting, students explain these concepts to their peers. Students discuss the concepts of permanence and impermanence in works of art. Students apply and expand upon this knowledge by creating a contemporary sand painting.
Vocabulary

permanence, impermanence, negative space, principles of design—pattern, texture, rhythm, aesthetics, sand painting
Materials and Equipment
pencils

colored pencils

rulers

popsicle sticks

overhead projector

white printer paper

Opinionnaire

colored sand (primary and secondary colors)
paper bags (to distribute sand to each student)

pre/post-test assessment measure

images of the works of Navajo and Buddhist sand paintings (see resources)

Prior Knowledge

Students understand the vocabulary words: primary colors, secondary colors, complementary colors, composition, form, and space, and can depict visual representations of these words. Students understand basic techniques and skills associated with color mixing and application. Students have some knowledge of principles and elements.

Sample Lesson

Day 1
Begin the lesson by giving students a pre/post-test assessment. Students spend five minutes completing assessment.

Spend about ten minutes introducing motifs characteristic of Navajo sand paintings: the concept of impermanence as a cultural aesthetic, techniques used by Navajo sand painters (such as the trickling of sand through the hand onto the floor of a dwelling to create the sand painting), and the destruction of a sand painting upon either the completion of a healing ceremony or the ending of a day. In Navajo tradition, aesthetics of sand paintings are connected to curing the sick, to healing, and if a healing ceremony lasts several days, a new painting must be created at the start of each day. Additional techniques of Navajo sand paintings to be introduced include the use of color and how form and shape are used to produce pattern and rhythm within a composition. Navajo sand painters use four main colors: black, yellow, blue and white, and each color has significance (please refer to online resources). Navajo sand painters also use dots and zig-zag lines to create patterns and rhythm within a sand painting.

Spend about ten minutes introducing motifs characteristic of Buddhist sand paintings, including the concept of impermanence as a cultural aesthetic, and techniques used by Buddhist sand painters. Techniques include designing the sand painting on a table, rather than on the floor. Buddhist sand painters use a combination of folded paper and sticks to produce form, pattern and rhythm within a composition. Sand is carefully trickled through folded paper onto the table and then sticks are used. Buddhist sand painters use straight lines and circles to create patterns and rhythm within a sand painting. Additionally, Buddhist sand paintings are circular, rather than square. Similar to Navajo sand paintings, Buddhist sand paintings are associated with healing and are disassembled upon completion; the sand is swept up and poured into nearby running water, such as a stream.

Using an overhead projector and colored sand, spend about 35 minutes employing contemporary techniques to explore motifs characteristic of both Navajo and Buddhist sand paintings. For example, beginning with Navajo motifs, spread a small amount of the colored sand over the bed of the projector. Use colored sand in the four main colors used by Navajo sand painters: black, yellow, blue and white. Lightly draw with a finger in the sand. Emphasize to the students the use of negative space to create patterns and rhythms using lines and dots. Explain that students will mirror the Navajo sand painting techniques by creating work on the floor of the classroom. Distribute white printer paper and paper bags of black, yellow, blue and white sand to each student. Instruct students to place the paper on the floor and sit on the floor. Students spend ten minutes employing design techniques to explore motifs characteristic of the Navajo. They spend two minutes pouring sand back into a paper bag. Spread a small amount of the colored sand over the bed of the projector. Lightly drawing with a finger in the sand, emphasize to the students the use of negative space to create lines, dots, patterns, and rhythm. Illustrate the circular composition of Buddhist sand paintings, as well as the use of straight lines to create circular patterns. Explain that students will mirror the Buddhist sand painter techniques by creating work on the tables of the classroom. Distribute an additional sheet of white printer paper, additional paper bags of sand, and popsicle sticks to each student. Students spend ten minutes employing design techniques to explore motifs characteristic of the Buddhist sand painters. Students spend five minutes cleaning up.

Day 2
Open class by presenting reference materials on Navajo and Buddhist sand paintings (please refer to online resources), as well as images of Navajo and Buddhist sand paintings (see resources).

Spend five minutes reviewing criteria for motif characteristics of Navajo and Buddhist sand paintings. Criteria for Navajo sand paintings include the following: the composition is created as part of a healing ceremony, using four main colors: black, yellow, blue and white. Dots and zig-zagging lines create patterns and rhythm within a sand painting. Criteria for Buddhist sand paintings include the following: straight lines and circles create patterns and rhythm within a sand painting, and paintings are circular, rather than square.

Next, in groups of three, students spend 20 minutes viewing and comparing one image of a Navajo sand painting with one image of a Buddhist sand painting from online handouts (see resources.) Students consider the following questions: 1) How did these artists use line to produce pattern within a composition? 2) How did these artists use color and form to produce pattern within a composition? 3) How did these artists use color to produce rhythm within a composition? 4) How did these artists use form and shape to produce rhythm within a composition?

As students view and compare the work of Navajo and Buddhist sand painters, they spend 20 minutes completing the opinionnaire (view literacy strategy descriptions) to further examine sand painting motifs. Motifs include the use of line, colors, and forms to produce patterns and rhythms in sand paintings. An opinionnaire assists students by enabling them to record and communicate their comprehension of targeted concepts, vocabulary words and self-assess changes in their personal comprehension throughout the course of the lesson. Students identify a spokesperson for their group and spend the last ten minutes reporting findings to the class.

Day 3
To further examine the techniques employed in Navajo or Buddhist sand paintings, such as use of color and form to produce pattern and rhythm, students spend 50 minutes working with colored sand outdoors to create their own contemporary sand painting. Students select one of the sketches from their opinionnaire as a draft for their sand painting. Using their opinionnaire as a guide, students first sketch out their sand painting designs in chalk.

To illustrate the concept of impermanence, sand paintings are created without glue on cement or another similar flat surface. This translation of opinionnaire sketches to sand paintings continues to develop techniques they have previously employed in their opinionnaire and gives them further opportunities to depict visual representations of written definitions.
Once the chalk sketches have been made, distribute paper bags of sand to each student. Students “paint” by applying the sand, carefully pouring it from small openings in the paper bags. If needed, students further shape their “paintings” by brushing the poured sand using popsicle sticks. Students spend five minutes cleaning up.

Close by having students spend five minutes completing the pre/post-test assessment.

Sample Assessments
Formative

Monitor student performance throughout the art-making process, and assist students with individual needs.

Assess group presentations to see if students provide requested information.

Check to see if students have explored the use of color, form and shape to produce pattern and rhythm within a composition in written definitions and in sketches.

Summative

Evaluate the following:

pre/post-test for completion and accuracy;

changes in scores between the pre-test and the post-test and a comparison of these changes;

opinionnaire for completion and accuracy, such as the imaginative exploration of color, form, pattern and rhythm (both in written and visual representations);

student exploration and incorporation of Navajo or Buddhist stylistic characteristics to complete their outdoor sand paintings; and
sand paintings for: 1) Completion 2) Use of color, form and shape to explore pattern and rhythm 3) Inventive design, and 4) Craftsmanship.
Resources

The websites listed below offer detailed information on Navajo sand painting and opportunities to view work:
http://www.penfieldgallery.com/sand.shtml

http://www.itmonline.org/arts/arthealing.htm

http://www.canyonart.com/sandrugs.htm

The websites listed below offer detailed information on Buddhist sand painting and opportunities to view work:
http://www.graphics.cornell.edu/online/mandala/

http://www.asiasociety.org/arts/mandala/

http://www.lyon.edu/webdata/groups/greensheet/greensheet06

Sample Assessment: The Aesthetics of Sand Painting

Name__________________________

Aesthetics of Sand Painting: Pre- and Post-Assessment

Please circle or write in the correct answer

1. Elements of Design include color and space. True or False

2. Buddhist and Navajo sand art are forms of:

Cubism

Primativism

Surrealism

Urban Realism

3. The Seven Principles of Design include color and space?

True or False

[image: image1.png]

4. Navajo sand art always depicts landscapes, rather than figures.
True or False

5. Buddhist sand art always depicts landscapes, rather than figures. True or False

6. Navajo sand art explores societal factors. True or False

7. Buddhist sand art explores societal factors. True or False

8. Buddhist and Navajo sand art is traditionally displayed in museums. True or False

9. The Navajo people:

Live in China

Live in Tibet

Live in the Western United States

Live in Australia

All of the above

10. Buddhists are originally from:

 China

Tibet

The Western United States

Australia

All of the above

Title

Mondrian Animation

Time Frame
Two 60-minute periods
Overview
Students create a digital animation using the artwork of Piet Mondrian as inspiration. They analyze the artist’s work to determine how the aesthetic effect was created.
Standards

Critical Analysis and Creative Expression
	Arts Benchmarks

	View works of art and analyze how artists use design elements and principles to achieve an aesthetic effect.
	VA-CA-M1

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Maintain a sketchbook or journal and develop a portfolio.
	VA-CE-M7

Foundation Skills
Communication, Problem Solving, Resource Access and Utilization

Student Understandings
After viewing and discussing the modernist works of Piet Mondrain, students understand how artists use shape to establish pattern and depict rhythm in a work of art. They apply this knowledge by creating a digital animation inspired by Mondrain’s work.
Vocabulary
de Stijl

Materials and Equipment
Internet, computer, Paint and PowerPoint software, pencil, sketchbook/journal
Prior Knowledge
The student should be familiar with Paint and PowerPoint software and have knowledge of elements and principles of art.
Sample Lesson

Day 1
Open the class by introducing the definition of de Stijl – “an art movement advocating pure abstraction and simplicity — form reduced to the rectangle and other geometric shapes, and color to the primary colors, along with black and white.” (Delahunt, 2009).

Ask the class the following questions.

Can you visualize what a de Stijl art work might look like? What do you see?

Think of a tree; how would you reduce its form to rectangles only?

Introduce the work of Piet Mondrian using Artlex.com on a screen in the front of the room. Have the students notice Mondrian’s path into abstraction highlighted in the first two images, Irises (1908) oil on canvas and Trees (1912) oil on canvas. Show additional images, noting Mondrian’s pattern and rhythm of the work formed from repeated shapes and lines. Have the students focus on his Composition in Red, Blue, and Yellow (1937-1942) oil on canvas and Broadway Boogie Woogie (1942-1943) oil on canvas (10 minutes).
In their sketchbooks, students create at least four Mondrian-inspired drawings (thumbnails, small sketches) using geometric shapes, primary colors, along with black and white, pattern and rhythm, as seen in his works (15 minutes).
Students build a digital animation from their sketches using the simple Paint program and PowerPoint. Students respond to the question, “How do you think you might transform a sketch into an animation?” (5 minutes).
Instruct and demonstrate a procedure for accomplishing the digital animation (use accompanying handout as a guide for the demonstration).

Demonstration proceeds as follows:

First, open both programs, Paint and PowerPoint.

In Paint, create one line or shape, and save as piet1; insert file into PowerPoint.

Continue working in this fashion until you have filled the space appropriately, naming each new file the next number, piet2, piet3, etc. When the student has finished the image, click Slide Show in main menu, then Slide Transition, and then Custom Animation. In Custom Animation, select Wipe Right (suggested), modify transition (medium), and advance slide on mouse click after 0:00 seconds and apply to all slides. Save animation as student name and piet (sarah piet). View slide show to observe the animation (15 minutes).
Now, students may use the instruction sheet to begin their animations. Students refer to their sketchbook drawings. Save work (15 minutes).
Day 2
Review process for creating digital animation (8 minutes).

Using the instruction sheet, students continue to create their animation (30 minutes).
Collect and then show the animations to the class (15 minutes).

Close the class by asking the following questions:

In what ways are the three media (Mondrian paintings, student pencil sketches, and digital animation) similar and different?

What was most challenging in the creation of your digital animation? (7 minutes)

Extension: When the students have completed their Piet Mondrain digital animation, they may create a digital animation of their choice using the same process.

Sample Assessments
Formative

Observe, monitor and assist art-making activities throughout the lesson (sketches and digital animation). Adjustments and suggestions are provided based on individual needs of students.

Summative

Assess student’s use of the following Mondrian abstraction’s characteristics: line, geometric shapes, primary colors, and patterns in their digital animations.
Resources

The following link contains information about De Stijl:
http://www.artlex.com/ArtLex/d/destijl.html
Delahunt, M. (2009). De Stijl. ArtLex. Retrieved March 12, 2009, from http://www.artlex.com/ArtLex/d/destijl.html.

Mondrian Animation
Instructions for creating a digital animation using Paint and PowerPoint

1. First open both programs, Paint and PowerPoint.

2. In Paint, create one line or shape, save as piet1 in a student-created folder.

3. In PowerPoint, click insert in main menu and then picture from file into PowerPoint and insert new slide.

4. Save animation as student name and piet (i.e., sarah piet) after the first picture file has been inserted.

5. Continue working in this fashion (numbers 2 and 3), using a new number for each new picture file (piet2, piet3, etc.), inserting each file into PowerPoint and saving PowerPoint file by using hot key, Control + S.

6. Continue until you have filled the space appropriately. Each time, save your PowerPoint after each new Paint file has been inserted. This assures that none of the work is lost.

7. When you have finished the entire animated image, click Slide Show in main menu, then Slide Transition, and then Custom Animation. In Custom Animation, select Wipe Right (suggested), modify transition (medium), and advance slide on mouse click after 0:00 seconds and apply to all slides.

8. Save PowerPoint for the final time by using hot key, Control + S.

9. View slide show to observe the animation.

Title

Impressionism: Monet, light and color

Time Frame
Three 60-minute sessions

Overview
Students study paintings by Claude Monet and create a landscape using an Impressionistic style.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Identify major works of great and influential artists and recognize their achievements.
	VA-HP-M6

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Maintain a sketchbook or journal and develop a portfolio.
	VA-CE-M7

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
Having studied the works of Claude Monet, students are able to identify paintings by Claude Monet and understand the stylistic characteristics of Impressionism, such as how light changes a landscape over time. Having created impressionistic landscapes, students understand how tempera paint can be mixed and applied in an impressionistic manner.

Vocabulary
Impressionism, style, landscape

Materials and Equipment
reproductions of Claude Monet’s Haystack Series or access to the Internet, art journals, pencils, magazines, scissors, tempera paint, palette, brushes, water, paper towels, one sheet of heavy-weight paper per person, Opinionnaire
Prior Knowledge
Students should be familiar with tempera paint and color mixing.
Sample Lesson
Day 1
Begin by introducing the artist, Claude Monet. Refer to his Haystack Series while providing the following information.

Claude Monet was born in Paris, France, on November 14, 1840. He was very interested in how light changes colors. He became the leader of the French Impressionists. His goal was not to concentrate on the colors of the landscape until he had first identified the color of the daylight. Did the light make the landscape look gold or grey, or was it pink or even white? He would paint several canvases of the same subject, switching to the next canvas as the sun moved from morning to midday to afternoon to evening. In order to capture this change of light, he worked very fast, using quick brush strokes of color (10 minutes).
Next, in pairs, students answer the following questions in their learning log (view literacy strategy descriptions) about Claude Monet’s Haystack Series. A learning log is a sketchbook or journal where students record ideas, both in written and visual forms.

1. Identify the times of the day and/or season when he painted each picture.

(1st picture on website is end of summer/ morning, 2nd winter snow, 3rd winter, 4th sunset, 5th morning fog, 6th morning. This is according to their titles)

2. Describe the types of brush strokes he used to create the paintings.

3. Discuss how he used different colors on the ground. Why do you think he did this?

4. What colors dominate for morning, for evening, for summer, for winter?

5. What is the subject of this painting?

6. What makes a landscape? (15 minutes)

Then, students explore magazines and select a landscape they would like to paint. They lightly sketch this landscape on the heavy-weight paper, avoiding details and focusing on the larger shapes in the landscape (15 minutes).
As a practice exercise, students place several colors of tempera paint on their palette and practice creating a Monet-inspired surface representing a time of day in their art journals. (Students should use quick brush strokes and multiple colors but let one color dominate.) Demonstrate this technique first on a larger piece of paper, and then have students practice in their art journals. Have students identify the time of day they are trying to capture by writing that at the bottom of the page (15 minutes). Students spend the remaining five minutes cleaning up.
Day 2
Open class by having students hang their landscape sketches alongside the practice paintings. Ask students to share ideas about the time of day they hope to represent in their final painting. Ask students to share experiences using paint (10 minutes).
Next, students collect the palettes and paints they need and begin final painting. In the final painting, they select a time of day and change the colors in their landscape to reflect this. They paint their selected landscape on heavy-weight paper using the same technique practiced in the art journal (45 minutes).
Close by cleaning up and displaying paintings (5 minutes).
Sample Assessments
Formative

Check that students have written the answers to the questions about Monet’s Haystack Series.
Check to see that the students practiced using an impressionistic painting style in their journals.

Observe and monitor activities throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Summative

Students complete an impressionistic landscape painting, checking for an impressionistic application of paint and color mixing, being aware of the time of day in the color choices, and creatively using the landscape design selected.

Students complete Opinionnaire (view literacy strategy descriptions) at the conclusion of this unit. An Opinionnaire promotes students’ personal insight, feelings and ideas while encouraging them to think deeply and critically about Monet’s Haystack Series. Students share their thoughts and reasons for their responses with the entire class.

Resources

Muhlberger, R. (1993). What makes a Monet a Monet? New York: Viking.

Rapetti, R. (1990). Monet. New York: Arch Cape Press.
Forming Opinions about Claude Monet’s Haystack Series
Name: ____________________________

Directions: After each statement, write SA (strongly agree), A (agree), D (disagree), or SD (strongly disagree). Then, in the space provided, briefly explain the reasons for your opinions.
1. It is easy to paint in an impressionistic style. __________

2. Sunlight changes the colors we see in a landscape. ___________

3. Common, everyday objects (like haystacks), make interesting subjects for compositions. __________

4. Claude Monet’s paintings are very realistic. ___________

Title

Ashcan School of Artists in America and Urban Realism

Time Frame
Two 60-minute sessions

Overview
Students view and compare images from the work of Robert Henri, George Luks, William Glackens, George Bellows and J. F. Griswold. They use this research and their understanding of design elements and principles to examine motifs of the Ashcan School through a series of sketches. They render these sketches into fictional accounts.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Analyze and interpret art images for their symbolic meaning, purpose, and value in place and time.
	VA-CA-M2

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings
By viewing the art of Aschcan School artists, students understand stylistic and contextual characteristics. By writing fictional accounts representing activities depicted in Ashcan works, students demonstrate an understanding of the stylistic characteristics as well as those societal factors portrayed in these works of art.

Vocabulary
avant-garde, motif
Materials and Equipment
images of the works of Robert Henri, George Luks, William Glackens, George Bellows and J. F. Griswold, images from The Armory Show of 1913, pencils, colored pencils, writing paper, pre-test/post-test assessment measure, RAFT Writing
Prior Knowledge

Students understand the vocabulary words: element, principle, texture, rhythm, pattern, symmetrical, asymmetrical, and can identify visual representations of these words. Students have a basic understanding of fictional narratives.

Sample Lesson

Day 1
Students begin the lesson by completing a pre/post-test assessment (5 minutes).
Introduce motifs characteristic of the Ashcan School of artists in America, such as urban scenes, scenes that feature immigrants, and scenes depicting the lives of the urban poor. Present Robert Henri’s The Laundress (1910,) George Luks’ Widow McGee (1902,) William Glackens’ Woman with Baby, Washington Square (1912,) George Bellows’ Forty-Two Kids (1907,) and J. F. Griswold’s Seeing New York with a Cubist: The Rude Descending a Staircase, In The Evening Sun (1913). Present reference materials on Urban Realism as well as artists Robert Henri, George Luks, William Glackens, George Bellows and J. F. Griswold. Lead a brief discussion that defines the characteristics of Urban Realism, particularly stylistic characteristics found in the Ashcan School of artists in America, (for example, the depiction of urban landscapes, particularly New York City, and the use of color to emphasize the figure rather than the ground). Urban Realism focuses on social commentary, images that depict the difficult, rougher aspects of urban life. This discussion also includes the definition of avant-garde (which literally means ahead of the times.) During the time period that Urban Realism surfaced as an art movement, images of urban living were often glamorized and idealized. Using image-making as a way to make social commentary, to depict the difficult, rougher aspects of urban living was an avant-garde approach to the depiction of urban life (15 minutes).
Next, In groups of three, students view and compare images (handouts or reproductions) of Robert Henri, George Luks, William Glackens, George Bellows and J. F. Griswold. Students consider the following questions: 1) Which aspects of urban life did the artist choose to depict? 2) Which colors did the artist choose to depict the figure(s)? 3) Which of these artists painted scenes depicting immigrants? 4) Which of these artists painted scenes depicting poor city residents? Students record these questions and their investigative findings in their sketchbooks. Students identify a spokesperson to present the group’s findings to the class (20 minutes).
Continuing to use the same handouts of reproductions, students complete the RAFT Writing (view literacy strategy descriptions) exercise to further examine motifs of Urban Realism. The RAFT Writing exercise provides students with the opportunity to produce a series of sketches. This assists students by enabling them to record and display their comprehension using two methods of communication, written text and corresponding visual representations. Using two methods, written text and corresponding visual representations, reinforces targeted concepts and vocabulary words, and allows students to self-assess changes in their personal comprehension throughout the course of the lesson (20 minutes).
Day 2
Open by reviewing criteria for motifs characteristic of Urban Realism, specifically the Ashcan School of artists in America, such as urban scenes, scenes that feature immigrants, and scenes depicting the lives of the urban poor. This includes a review of stylistic characteristics found in the Ashcan School of artists in America, for example, urban landscapes, particularly New York City, and the use of color to emphasize the figure rather than the ground. Urban Realism focuses on social commentary, images that depict the difficult, rougher aspects of urban life.

Choose one image from the work of Robert Henri, George Luks, William Glackens, George Bellows or J. F. Griswold. Make up a story about the image depicted in the work of art.

This models verbally how students will create a fictional account of an image depicted in a work of art (10 minutes).

Students select one image from the work of Robert Henri, George Luks, William Glackens, George Bellows or J. F. Griswold. Using sketches from their RAFT Writing and the chosen image as references, students write a fictional description representing activities depicted in the chosen work. By writing these accounts, students demonstrate understanding of the stylistic characteristics of the Ashcan School as well as those societal factors portrayed in these works of art (45 minutes).
Students complete the pre/post-test assessment (5 minutes).
Sample Assessments
Formative

Monitor student performance throughout the art-making process and assist students with individual needs.

Assess group presentations to see if students completed group tasks.

Check to see if students have explored the use of color in written definitions and in sketches.

Check to see if students have included social commentary in their sketches and written fictional accounts (including both written and visual representations characteristic of the Ashcan School of Art, such as answering the questions: 1) Which aspects of urban life did the artist choose to depict? 2) Which colors did the artist choose to depict the figure(s)? 3) Which of these artists painted scenes depicting immigrants? 4) Which of these artists painted scenes depicting poor city residents?

Check to see if students have explored stylistic characteristics of Ashcan School of Art in sketches.

Summative

Evaluate the following methods of student comprehension:

Pre/post-test for completion and accuracy

Changes in scores between the pre-test and the post-test and a comparison of these changes

RAFT Writing for completion and accuracy (both written and visual representations)

Students’ imaginative use of space and color in their sketches

Resources

The websites listed below offer detailed information on the Ashcan School of Art and opportunities to view work:

http://www.artknowledgenews.com/Ashcan_School_Art.html

http://www.brickhaus.com/amoore/magazine/ash.html

http://xroads.virginia.edu/~MUSEUM/Armory/entrance.html

http://xroads.virginia.edu/~MUSEUM/Armory/primitivism.html

http://www.nytimes.com/2007/1Two - 28/arts/design/28sloa.html?ref=arts
The websites listed below offer detailed information on painter Robert Henri and opportunities to view his work.

http://www.phxart.org/collection/henri_la.asp

This website offers an opportunity to view George Luks’ Widow McGee.
http://siris-juleyphoto.si.edu/ipac20/ipac.jsp?uri=full=3100001~!74776!0#focus

This website offers slide images of J. F. Griswold’s Seeing New York with a Cubist: The Rude Descending a Staircase (slide image, 000861, will open in PowerPoint).

http://iris.nyit.edu/arthistory/slides/

Ashcan School of artists in America and Urban Realism: RAFT Writing

Name________________________

Directions: Select a work by each artist listed below. On the left, answer the questions to describe the work. On the right, sketch what you see:

Artist Robert Henri:

	Description:

What is the title of the work?

Which colors did Henri choose to depict the figure(s)?

Which aspects of urban life did Henri choose to depict?

	Sketch:

Artist George Luks:

	Description:

What is the title of the work?

Which colors did Luks choose to depict the figure(s)?

Which aspects of urban life did Luks choose to depict?

	Sketch:

Artist William Glackens:

	Description:

What is the title of the work?

Which colors did Glackens choose to depict the figure(s)?

Which aspects of urban life did Glackens choose to depict?

	Sketch:

Artist George Bellows:

	Description:

What is the title of the work?

Which colors did Bellows choose to depict the figure(s)?

Which aspects of urban life did Bellows choose to depict?

	Sketch:

Artist J. F. Griswold:

	Description:

What is the title of the work?

Which colors did Griswold choose to depict the figure(s)?

Which aspects of urban life did Griswold choose to depict?

	Sketch:

Ashcan School of Artists in America and Urban Realism: Pre- and Post- Assessment

Name: __________________________

Please circle or write in the correct answer

1. Elements of Design include color and space.

True or False

2. Robert Henri and William Glackens were both:

Cubists

Surrealist

Urban Realists

Abstract Expressionists

3. The Seven Principles of Design include color and space?
True or False

[image: image2.png]

4. The Ashcan School of Art always depicts landscapes rather than figures.

True or False

5. The Ashcan School of Art explores societal factors.

True or False
Title

Pottery of the Ancients

Time Frame
Three 60-minute sessions

Overview
Students view images of pottery from the Jomon culture of Japan and the Mississippian civilization of North America. They use this research and their understanding of design elements and principles to examine these motifs through a series of sketched representations of line, texture and pattern. Working with clay, students translate two-dimensional sketched representations of texture and pattern into works of three-dimensional coiled pottery incorporating these motifs.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Understand how works of art cross geographical, political, and historical boundaries.
	VA-HP-M2

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

	Develop skills in creating various art forms, including art forms from other cultures.
	VA-CE-M4

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
Students view and compare three-dimensional works of art from the Jomon culture of Japan and the Mississippian civilization of North America to better understand how texture is used as a motif across cultures. They create a contemporary vessel using textures inspired by Jomon and Mississippian civilization as a dominant design element using the coil method of hand building.

Vocabulary
impression, two-dimensional, three-dimensional, scoring, slip, coil-built, clay prep, wedging, symmetric, asymmetric
Materials and Equipment
images of pottery from the Jomon culture of Japan and the Mississippian civilization of North America (see resources), pencils, clay, cardboard squares, yogurt containers filled with water, wax paper, sponges, plastic forks, popsicle sticks, tooth brushes, pre-test/post- test assessment measure, Process Guide

Prior Knowledge
Students understand the vocabulary words: element, principle, texture, rhythm, symmetrical, asymmetrical, and can identify visual representations of these words.

Sample Lesson

Day 1
Begin the lesson by having students complete a pre/post-test assessment (5 minutes).
Present images of pottery from the Jomon culture of Japan and the Mississippian civilization of North America (see Resources.) Present information on the Jomon culture of Japan and the Mississippian civilization of North America, such as: 1) Where the cultures were located? 2) When was the art from these cultures made? 3) How did these two cultures make pottery? (10 minutes).
In small groups, students continue viewing and comparing images of pottery from the Jomon culture of Japan and the Mississippian civilization of North America. Students consider the following questions and record findings in their sketchbook journals: 1) Did these cultures use a wheel to create their clay vessels? 2) Which culture created texture by carving lines into vessels? 3) Which of these two cultures used lines to create patterns on their vessels? 4) Were the clay vessels created by the Jomon culture symmetrical or asymmetrical? 5) Were the clay vessels created by the Mississippian culture symmetrical or asymmetrical? and 6) Which of these two cultures used color to create pattern on their clay vessels? Students record these questions and their answers in their sketchbooks. Students identify a spokesperson for their findings who presents their group’s findings to the class (45 minutes).
Day 2
Review information on the Jomon culture of Japan and the Mississippian civilization of North America and images of the pottery from these two cultures, viewed in the previous class (5 minutes).
Students complete the process guide (view literacy strategy descriptions) to further examine motifs found in the pottery of the Jomon culture of Japan and the Mississippian civilization of North America. Process guides allow students to assess and record the design elements of line and texture and ways. Through the design process, these elements can be combined to create the design principles of pattern, rhythm and emphasis. The process guide also allows students to use two forms of communication: written text and visual representation. It also allows them to plan out designs for the clay pottery they build during the next class (55 minutes).
Day 3
Open class by spending five minutes reviewing criteria for motif characteristics of the pottery of Jomon culture of Japan and the Mississippian civilization of North America (5 minutes).
Working with clay, students translate their two-dimensional sketched representations of line and texture from their process guides into works of three-dimensional coiled pottery. Students use a wire to cut a chunk of clay from the block. If the clay is kiln fire clay, students wedge the clay by pounding it onto hard surfaces (this can include slapping it on the floor.) Wedging the clay will remove air bubbles. Next, students pull off a section of the wedged clay and flatten it onto a section of wax paper (the shape should be circular and no thinner than half an inch.) Then they roll clay coils between 10 and 12 inches long. Students use a plastic fork to score the circular base and dip a sponge in water to moisten the score marks. They score the rolled coils and add one layer at a time, making sure to use a slip between each one, and that each layer is scored. Students can design their pottery by assembling the coils in a variety of line patterns. Once the desired shape is attained, they can use the fork, popsicle sticks, or tooth brushes to incorporate textures into a rhythmic pattern (40 minutes).
Students clean up (10 minutes).

Close by having students spend five minutes completing the pre/post-test assessment (5 minutes).
Sample Assessments
Formative

Monitor student performance throughout the art-making process and assist students with individual needs.

Assess group presentations to see if students completed group tasks.

Check to see if students have explored and incorporated stylistic characteristics of both the Jomon culture of Japan and the Mississippian civilization of North America in sketches.

Check to see if students have explored Elements of Design in sketches.
Summative

Evaluate the following:

Pre/post-test for completion and accuracy

Comparison of changes in scores between the pre-test and the post-test

Process Guide for completion and accuracy (both written and visual representations)
Clay vessels for: 1) Completion 2) Use of line 3) Use of texture as a dominant design element 4) Inventive designs inspired by Jomon and Mississippian civilizations and 5) Craftsmanship.

Resources

The website listed below offers detailed information about the Jomon culture of Japan and opportunities to view the pottery from this culture:
http://www.metmuseum.org/toah/hd/jomo/hd_jomo.htm

The websites listed below offer detailed information about the Mississippian civilization of North America and opportunities to view the pottery from this culture:
http://www.hp.uab.edu/image_archive/up/upj.html
http://www.d.umn.edu/cla/faculty/troufs/anth160Two - pcmississippian.html

Designing a Coil Vessel: A Process Guide Name_______________________
The following answers are needed to help you

In the spaces to the side of each

design and create your coil vessel.

question, please draw the needed

 sketches.

1. List three possible types of lines used

1.

to create a pattern

2. List three possible types of texture used

2.

to create a pattern

3. List three possible ways line and texture

3.

 could be used to create alternating patterns

4. List three possible shapes used to create a vessel
4.

5. List three possible patterns that could be used to
5.

 emphasize the rhythm of a vessel’s shape

Pottery of the Ancients: Pre- and Post-Assessment Name______________________

Please circle or write in the correct answer

1. Elements of Design include line. True or False

2. (Insert graphic representations of two types of lines) A)_________ and B)____________ are examples of lines. (Inserted graphic representations of two types of lines are: A) A graphic for a wavy line, and B) A graphic for a criss-cross pattern made with straight lines)
3. Which of the two examples above is an example of a pattern?

(Insert graphic representations: A) The graphic with the wavy line and B) The graphic with the criss-cross pattern made with straight lines)
4. All Jomon pots were coil hand-built pieces of pottery. True or False

5. Principles of Design include color, pattern, texture, movement, contrast, unity and shape. True or False?
6. Pottery made by the Mississippian Civilization was coiled, hand-built pieces. True or False

7. The Jomon people:

Lived in China

Lived in North America

Lived in Japan
Lived in Australia

All of the above

7. The Mississippian people:

Lived in China

Lived in North America

Lived in Japan
Lived in Australia

All of the above

Title

Wind Paintings: A Study in Blues and Yellows

Time Frame
Two 60-minute sessions

Overview
Students view and compare images from the work of Jackson Pollock. They use this research and their understanding of design elements and principles to examine motifs of gestural abstraction. Students render these findings into a dichromatic (two colors) contemporary gestural abstractionist painting.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Use elements and principles of design and expanded art vocabulary for responding to the aesthetic qualities of various works.
	VA-AP-M1

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

Foundation Skills
Problem Solving, Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
Having viewed and compared works of abstract expressionist artist Jackson Pollock, students identify stylistic characteristics of gestural abstraction. Students incorporate gestural abstractionist characteristics into their paintings.

Vocabulary
action painting, gestural abstraction, kinetic, dichromatic
Materials and Equipment
pencils

sketchbooks

newspaper

gel mediums

popsicle sticks

water containers

blue acrylic or tempera paint

yellow acrylic or Tempera paint

pre-test/post-test assessment measure
images of the works of Jackson Pollock (see resources)
18” X 24” canvas board, heavy white paper, or craft rolls cut in comparable sections

Prior Knowledge
Students understand the vocabulary words: primary colors, secondary colors, complementary colors, composition, form, and space, and can depict visual representations of these words. They understand basic techniques and skills associated with color mixing and application. They have some knowledge of principles and elements.

Sample Lesson

Day 1
Students spend 5 minutes completing the pre/post-test assessment.

Present Jackson Pollock’s Composition with Pouring II (1943) and Convergence (1952). Spend five minutes referring to the artworks. Include a brief introduction of motifs characteristic of gestural abstraction. Motifs include: 1) Focusing on the physical act of painting, gesturing with one’s arm, thereby creating wind, a moving stream of air; 2) The splashing and dripping of paint onto a surface; and 3) The spontaneous approach to design. Wind is a continuous stream of moving air. Focusing on a continuous stream of gestures made with one’s arm, rather than by a paintbrush, shifts the focus of the art-maker from the resources to the utilization of those resources. When the utilization of art-making resources includes a continuous stream of gestures to produce a painting, the art-maker becomes focused on the kinetic act of painting. Jackson Pollock used this approach, using constant movement to apply continuous streams of paint. Emphasize how positive space, negative space, ground, assemblage, foreground, background, and middle ground are used to create a composition.

Spend ten minutes presenting facts from the reference materials on gestural abstraction as well as on artist Jackson Pollock. Facts to share on gestural abstraction include: 1) a definition (the desire of the artist to focus on the act of painting, the physical gestures involved, and the spontaneity of design this kinetic approach to painting produces) and 2) information on when the movement was founded (by Jackson Pollock and Willem de Kooning in the United States in the late 1940’s). Share where Jackson Pollock lived, what his primary media were, and where his work is exhibited.

Lead a brief discussion on the characteristics of gestural abstraction, particularly stylistic characteristics found in compositions (for example, evidence of the physical, or kinetic act of painting, placing the canvas on the floor rather than standing it up on an easel, to paint a composition; using sticks rather than paint brushes, and dripping or splashing the paint rather than using brush strokes to apply it to the canvas). To reinforce understanding of the techniques employed by gestural abstractionist artists, emphasize these characteristics in Jackson Pollock’s work.

In groups of three, students spend 30 minutes continuing to view and compare Jackson Pollock’s Composition with Pouring II (1943) and Convergence (1952). Students identify additional examples of gestural abstractionist motifs in each work, as well as discuss Pollock’s use of positive space, negative space, ground, assemblage (particularly assemblage as it relates to compositions created from continuous streams of dripping, splattering or splashing paint), foreground, background, and middle ground. In their sketchbooks, students translate and record examples of their visual observations into written text. Students identify a spokesperson for their group to report the group’s findings to the class.

Day 2
Pre-set a table with art-making resources: 1) blue acrylic or tempera paint, 2) yellow acrylic or tempera paint; 3) gel mediums; 4) sheets of 18” X 24” canvas board, heavy white paper, or craft rolls cut in comparable sections; and 5) popsicle sticks.

Open class by spending five minutes reviewing criteria for motif characteristics of gestural abstractionist paintings. Criteria include: 1) the spontaneous application of paint; 2) focusing on the physical act of painting; 3) layers of texture; and 4) use of positive space, negative space, ground, foreground, background, and middle ground in compositions.

Instruct students to come up three at a time to the table pre-set with art supplies to select yellow and blue paint, paper, and popsicle sticks. Distribute sheets of newspaper to each student. Instruct students to place the newspaper on the floor and lay their sheet of heavy white paper on it. Working with popsicle sticks dipped in blue and yellow acrylic or tempera paints, students begin to translate the findings from the previous class into a contemporary gestural abstractionist painting. Students use thirty minutes of class time to complete their paintings. They spend five minutes cleaning up. Students spend ten minutes in a walking critique, using terminology introduced in this lesson to assess the work of their peers.

Close by having students spend five minutes completing the pre/post-test assessment.

Sample Assessments
Formative

Monitor student performance throughout the art-making process and assist students with individual needs.

Assess group presentations to see if students completed group tasks.

Summative

Evaluate the following:

Pre/post-test for completion and accuracy; and
changes in scores between the pre-test and the post-test and a comparison of these changes.

Gestural Abstractionist Paintings:

imaginative use of positive space, negative space, ground, layers of texture, foreground, background, and middle ground in their compositions; or
exploration of the physical, or kinetic act of painting, continuous streams of dripping, splashing paint, the absence of brush strokes, as well as the incorporation of these stylistic characteristics to complete their gestural abstractionist paintings

Resources

The website listed below offers information on the gestural abstractionist movement:

http://www.encyclopedia.com/doc/1B1-354439.html

The website listed below offers detailed information on painter Jackson Pollock and opportunities to view his work:

http://www.artcyclopedia.com/artists/pollock_jackson.html

The website listed below offers opportunities to view Composition with Pouring II:

http://newcrit.org/ImageFinder.html

Wind Paintings: a Study in Blue and Yellow: Pre- and Post-Assessment
Please circle or write in the correct answer Name__________________________

1. Elements of Design include color and space. True or False

2. Gestural abstractionist art works are forms of:

Cubism

Primativism

Surrealism

Expressionism

3. The seven Principles of Design include rhythm. True or False

[image: image3.png]

4. Gestural abstraction always depicts images, rather than figures. True or False

5. Kinetic refers to movement. True or False

6. While creating a gestural abstraction, an artist uses a paintbrush at an easel. True or False

7. Gestural abstraction, as an art form, started in:

 France

England

Germany

Spain

The United States

Title

Pointillism and Georges Seurat

Time Frame
Two 60-minute sessions

Overview
Students view, discuss, and create a work of art in the pointillism style of Georges Seurat.
Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Distinguish media and techniques used to create works of art throughout history.
	VA-HP-M4

	Select and apply media techniques, and technology to visually express and communicate.
	VA-CE-M2

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

Foundation Skills
Communication, Resource Access and Utilization

Student Understandings
Students identify how pointillism is used to create an artwork. Students employ the technique of pointillism in a landscape drawing. They understand how primary colors can optically fuse to create secondary colors and how tints and shades are achieved through the technique of pointillism.
Vocabulary
Pointillism, canvas, composition, landscape, value, optical color mixing
Materials and Equipment
8” x 10” white drawing paper, colored markers, pencils, reproductions of Georges Seurat’s paintings which use the technique of pointillism.
Die Seine an der Grand Jatte, Frühling
La Parade (1889) – (detail showing pointillism technique)

 Prior Knowledge

Students should know the names of primary and secondary colors and how to mix them using paint, the concepts of value (lightness and darkness) and contrast.
Sample Lesson

Day 1
Open by writing a SQPL (view literacy strategy descriptions) prompt about landscape painting. Student Questions for Purposeful Learning (SQPL) begins with a statement that is generated to provoke interest and curiosity about the topic of pointillism and/or landscape painting. A suggested statement is: “When coloring the sky in a landscape, the artist should use only one color.” Read the statement aloud to students. Then, working in pairs, students come up with two good questions about the use of color in the sky in a painting/drawing. They share their questions and answers with the class (10 minutes).

Link student questions to an introduction and discussion of landscape paintings by Georges Seurat. (See above materials list for titles of work.) Lead the discussion by asking the following questions.
What is the subject of this painting?

What is a landscape painting?

How does the artist, Georges Seurat, put color on the canvas?

What colors can you identify?

Are there any primary colors?

Do you see any secondary colors?

What colors are in the sky area?

What happens to the colors when you squint at this area?

This technique of putting small dots of color is called pointillism; how is this different from other paintings you have observed?

Do you see an answer to your question about color and the sky? (10 minutes)

After studying the work of Seurat, students compose three thumbnail sketches of landscapes in their sketchbook. Students can use colored pencils to lay in color (20 minutes).

Next, students select a thumbnail sketch and transfer it to an 8 x 10 piece of paper using pencil. Students should draw very lightly (20 minutes).
Day 2
Open the class by having students hang their 8 x 10 inch sketches in the front of the room. Ask students to think about how they might make their landscapes look like the works of Seurat (10 minutes).
Review the definition of pointillism and how the technique is achieved. Demonstrate the application of primary colors in dots concentrating on achieving values through placement of dots close together or far apart. Demonstrate how secondary colors are achieved by the visual fusion of two different primary colors (From a distance two primary colors fuse to create the appearance of a secondary color) (5 minutes).
Next, students apply primary and secondary colors, as well as black and gray, to different areas of the landscape using the technique of pointillism. That is, students apply color by making small marks or dots of colors allowing the viewer’s eyes to fuse individual marks from a distance. Students should leave more of the white of the paper showing to create a lighter value. More than one color should be applied to a shape, but the overall color of the object should appear when the work is completed. For example, green leaves should have yellow, blue and green dots, little bits of red, black or purple create darker values. Students create contrast between colors by using darker and lighter values (40 minutes).
Close class by having students spend the last five minutes of class completing the self-evaluation and rubric (5 minutes).
Sample Assessments

Formative

Note students’ participation during the class discussion of Seurat’s artwork.

Check that students are using a pointillism style in their drawings.

Observe and monitor activities throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Summative

Review students’ self-evaluation and rubric.
Evaluate finished drawing by completing the rubric for pointillism drawing.
Resources

For more information and additional reproductions of Georges Seurat:

http://www.nga.gov/cgi-bin/pinfo?Object=61117+0+none
http://www.nga.gov/cgi-bin/pinfo?Object=52855+0+none
http://www.nga.gov/cgi-bin/pinfo?Object=51942+0+none
Sept/Oct 1995 issue of Scholastic Art

http://commons.wikimedia.org/wiki/Image:Georges_Seurat_026.jpg
http://commons.wikimedia.org/wiki/Image:Seurat-La_Parade_detail.jpg
Pointillism Self-Evaluation

 Name________________________

Students should answer the following self-evaluation. Use this to assess the work. It is important that students answer the following questions thoughtfully and honestly.

1. In what ways is your completed drawing similar to Georges Seurat’s paintings? Find three similarities.

A.

B.

C.

2. In what ways is your drawing different from Georges Seurat’s paintings? Find three differences.

A.

B.

C.

3. What do you like best about your drawing? Why do you think this?

4. If you were to do this drawing again, what would you change and why?

5. What did you learn from this assignment?

Rubric for Pointillism Drawing: Name___________________

5 points each (suggested points)

______The drawing is a landscape

______The drawing has an object/plant/animal in the foreground.

______The drawing has something in the middle ground.

______The drawing has a background.

______The student uses the technique of pointillism

______There is contrast between colors/objects

______All pencil marks are erased.

Comments:

Total ______ 35 points possible (suggested total)

Title

Installations Inspired by Sandy Skoglund

Time Frame
One 60-minute period

Overview
Students explore Sandy Skoglund’s installations, formulate opinions and produce ideas inspired by her work.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to the art world.
	VA-AP-M4

	Produce ideas for art productions while engaging in individual and group activities.
	VA-CE-M5

	Maintain a sketchbook or journal and develop a portfolio.
	VA-CE-M7

Foundation Skills
Communication, Problem Solving, Resource Access and Utilization

Student Understandings
Having investigated the installations of Sandy Skoglund, students understand possibilities for installation art. They understand how brainstorming can be used to generate new ideas and how sketches can be used to represent ideas.
Vocabulary
environment art, tableau vivant
Materials and Equipment
Internet access or printed images, copies of Skoglund’s description of Fresh Hybrid and her biography, sketchbook/journal, pencil
Prior Knowledge
Students have an understanding of the Elements of Art (color, value, line, shape, form, texture and space) and Principles of Design (movement, unity, variety, balance, emphasis, contrast, proportion, and pattern).
Sample Lesson

Open lesson by introducing installation art using the Artlex definition:

Art that is or has been installed — arranged in a place — either by the artist or as specified by the artist. It might be either site-specific or not, and either indoors or out.
This new idea in art is used by artist, Sandy Skoglund. Show students Sandy Skoglund’s full image of Fresh Hybrid from the website listed below, and ask the students the following questions:

What do you see that surprises you?

How does the artist use color and texture?

How does the artist use the space?

What do you think the artist is trying to say?

Additionally, Sandy Skoglund uses “tableau vivant” to create her installation art pieces. Tableau vivant is a scene presented by costumed actors who remain silent and motionless on a stage, as if in a picture (www.artlex.com) (10 minutes).
To become more aware of Sandy Skoglund’s ideas and processes, students view detailed images of Fresh Hybrid and read Skoglund’s description of Fresh Hybrid as well as her biography (from her website). Share all or some of the following information with students.

Fresh Hybrid is an installation and photograph that explores the shifting boundaries between life and lifelike by fabricating an artificial landscape. Replacing blades of grass with pipe cleaners and bark with wool fibers, the materials strive to transform nature into a cornucopia of human pleasure with ubiquitous soft and fluffy surfaces. As if on a spring day, the sculpted hybrid trees blossom with impossible bounty and cheer in the form of chenille chicks, mass-produced lucky charms that give us a fragile and unsettling glimpse into an imaginary lost innocence.

Biography: Sandy Skoglund was born in Quincy, Massachusetts, in 1946. Skoglund studied studio art and art history at Smith College in Northampton, Massachusetts, from 1964-68. She went on to graduate school at the University of Iowa in 1969 where she studied filmmaking, intaglio printmaking, and multimedia art, receiving her M.A. in 1971 and her M.F.A. in painting in 1972.

Skoglund moved to New York City in 1972, where she started working as a conceptual artist, dealing with repetitive, process-oriented art production through the techniques of mark-making and photocopying. In the late seventies, Skoglund’s desire to document conceptual ideas led her to teach herself photography. This developing interest in photographic technique became fused with her interest in popular culture and commercial picture-making strategies, resulting in the directorial tableau work she is known for today. There was an accompanying Cibachrome print of her installation with real people in it (a limited edition of which was the commodity at hand, since her actual installations rarely sell). Skoglund currently lives in Jersey City, New Jersey (Artsnet, 2008).
Next, in groups of three, students discuss their views of Skoglund’s installation art and complete the opinionnaire (view literacy strategy descriptions) (20 minutes).
Then, students may view other Skoglund works (for example: Raining Popcorn installation)

Inspired by Skoglund’s work, students demonstrate their awareness of installation art by creating their own ideas for an installation art work or tableau vivant. Remind students to consider the various elements of an installation of this sort: human, space or environment, texture, color, shapes, and repetition. In groups of three, students brainstorm ideas and enter them into their sketchbook/journals in descriptive words. From these ideas, each student draws a thumbnail sketch of one idea (20 minutes).
In closing, student groups may volunteer to share their storyboard of installation art with the whole class (10 minutes).
Extension
Students, as a whole class, select one of the groups’ installations to construct. The whole class then divides tasks and each student participates in the creation. As Skoglund demonstrated in her work, remember to include documentation.

Sample Assessments
Formative

Observe, monitor, and assist activities throughout the lesson (list of Skoglund’s installations and short description, discussion, opinionnaire, sketchbook/journal entries of installation ideas and sketches). Adjustments and suggestions are provided based on individual needs of students

Resources
Information and images for this lesson may be found at the following website:
http://www.sandyskoglund.com/ (click on images)
[image: image8.jpg]62008 Sandy Skoghund

Fresh Hybrid copyright 2008 Sandy Skoglund.
Permission obtained.
[image: image9.jpg]©2008:8andy Skdalind

[image: image10.jpg]L\

[image: image11.jpg]

Name __________________________________

Opinionnaire: Exploring your opinions about Sandy Skoglund and Installation Art
Directions: After each statement, write SA (strongly agree), A (agree), D (disagree), or SD strongly disagree). Then, in the space provided, briefly explain the reasons for your opinions.

1. Installation Art can not be moved. ________

Your reasons:

2. Sandy Skoglund’s art work is only humorous. _________

Your reasons:

3. Photographic documentation of Skoglund’s creative process is not important to the work. _______

Your reasons:

4. Skoglund’s color choices add another layer of meaning to her work. _________

Your reasons:

5. The design principle of repetition plays an important role in Skoglund’s work. ________

Your reasons:

Title

The Art of the Poverty Point People

Time Frame
Four 60-minute sessions

Overview
Students study the ancient Poverty Point culture of Louisiana and create artifacts, drawings, and written representations using this knowledge.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Understand the meaning and significance of ideas, themes, and messages

in works of art from the past and present.
	VA-HP-M3

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Develop skills in creating various art forms, including art forms from other cultures.
	VA-CE-M4

Foundation Skills Communication, Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
After viewing and discussing works created by Louisiana’s Poverty Point culture, students identify and discuss characteristics. They understand how to design and form three-dimensional works using qualities inherent in the Poverty Point art works. They understand how knowledge gleaned through art-making and visual study can be applied to written forms of representation.

Vocabulary
idea, theme, message, mound builders, archaeology, earthworks, artifacts
Materials and Equipment
clay [red clay to be fired in a kiln or self-hardening], sketchbooks, paper, pencil, colored pencils or crayons, computer with Internet access
Prior Knowledge
Students have an understanding of pinch pot and clay bead-making techniques and the creation of depth through the use of foreground, middle ground, background.

Sample Lesson

Day 1
Using resources below, introduce the students to the Louisiana mound builders of Poverty Point (10 minutes).
In small groups, students view and discuss information found on posters from Louisiana Division of Archaeology showing different aspects of this ancient people’s way of life. Instruct students to take note of the imagery used by this society as they view the online video, Poverty Point Earthworks: Evolutionary Milestones of the Americas. Students discuss and draw imagery from the video in their sketchbooks for future artwork (30 minutes).
Day 2
Open class by asking students to share group findings of imagery from the Poverty Point culture. To further the students’ knowledge, exhibit the artifacts from the Louisiana Division of Archaeology’s travel case. Show and provide information about the cooking “stones,” the points (arrow heads), atlatl, and the pump drill. Also show them the stone engravings with symbolic significance from the pamphlet found in the case, Poverty Point; A Terminal Archaic Culture of the Lower Mississippi Valley (15 minutes).
In their sketchbooks, students draw four sketches of pottery using imagery characteristic to Poverty Point artifacts such as animals. While they are drawing, invite small groups to use pump drill and view other artifacts (replicas) in the case (20 minutes).
After students have completed their sketches and research, review techniques for making beads. Demonstrate the making of beads (10 minutes).
Students begin shaping a series of five beads-- one taking the form of an animal. Close class by demonstrating the proper way to store clay beads. Students help clean the classroom by properly saving clay scraps and wiping tables (5 minutes).
Day 3
Open class by reviewing proper technique for hand building pinch pots (10 minutes).
Students create a red clay pinch pot, adorning it with animal imagery from the Poverty Point people (40 minutes).
Close class by reviewing proper technique for storing and drying pinch pots. At this time students should place their beads inside the pinch pots for firing. Clean up (10 minutes).
Day 4
Open by reviewing important characteristics of Poverty Point life by tapping into students’ newly learned understandings (10 minutes).
Students use new knowledge of the Poverty Point culture to create a drawing inspired by the phrase, “My Life on the Ridge.” Students imagine how their family would live within this culture. Students use foreground, middle ground and background in their pencil drawing and complete it in colored pencil, crayon or a combination (30 minutes).
After completing their drawings, the students use RAFT (view literacy strategy descriptions) to construct a letter, poem, essay/story or song to accompany their drawing. This writing gives students the opportunity to project themselves into the unique role of a Poverty Point person. Their work is presented to the class as well as other audiences if possible (younger class).
R -- Role (role of a Poverty Point person)

A – Audience (the person being addressed, a Poverty Point child or child in the future)

F – Form (letter, poem, essay/story or song)

T – Topic (life as a Poverty Point person, its processes and challenges)

(20 minutes)

Extension
Have the students notice alliteration in the “P” sound of “Poverty Point pinch pot.” Students create a sentence using that phrase as the noun and continue to employ alliteration.
Sample Assessments
Formative

Ongoing observation and monitoring of Poverty Point activities take place throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Summative
Assess the following.
Poverty Point pinch pot and beads:

Criteria: completion, incorporation of images characteristic to Poverty Point culture, craftsmanship, effort

Completion of drawing and a written representation about Poverty Point

Resources
Gibson, J. L. (1996). Poverty Point; A Terminal Archaic Culture of the Lower Mississippi Valley (2nd ed.). University of Southwestern Louisiana.

Transcript of video and the video can be found at the following websites:
http://www.lpb.org/programs/povertypoint/pp_transcript.html http://www.crt.state.la.us/archaeology/POVERPOI/popo.htm
Poverty Point Traveling Classroom Exhibit http://crt.louisiana.gov/archaeology/outreach/maout.htm
Title

Louisiana Folk Art: Contributions to Culture

Time Frame
Three 60-minute sessions

Overview
Students view images from the work of Clementine Hunter. They use this research and their understanding of design elements and principles to employ folk art motifs by creating a series of sketches. They render these sketches into a folk art painting which depicts a scene from their own personal everyday life.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Describe and compare careers in visual arts and the role and status of the artist in various cultures and time periods.
	VA-HP-M5

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
Students explore the career of a local artist, folk art painter Clementine Hunter, by listening to a lecture on this artist and/or collecting information on the artist. Having viewed the work of Clementine Hunter, they identify stylistic characteristics of folk art and draw from their own life experiences to create a work in the folk art style.

Vocabulary
functional, decorative, motif, utilitarian, folk art, traditional, idiosyncratic

Materials and Equipment
images/Hunter’s works
pencils

sketch book

cardboard (recycled)

brown paper bags

oil pastels

pre-test/post-test assessment measure

Reciprocal Teaching

Prior Knowledge

Students understand the vocabulary words: primitivism, composition, shape, space, representational, and can identify visual representations of these words. They understand basic techniques and skills associated with color mixing and application of oil pastels.
Sample Lesson

Day 1
Begin the lesson by giving students a pre/post-test assessment. They complete the assessment (5 minutes).
Present Clementine Hunter’s Baptismal (1940). Refer to the artwork, which includes a very brief introduction of motifs characteristic of folk art. A simple definition of a motif is a theme in a work of art that is the most dominant or most frequently repeated. Motifs include: simplicity of design, depiction of ceremonies, flatness of form, as well as the use of value, positive space, negative space, and balance to create a folk art composition. Point out examples of these motifs in Hunter’s work and one example of how Hunter uses positive space, negative space, and balance to create a folk art composition (5 minutes).

Present facts from the reference materials on folk art, as well as facts on local artist Clementine Hunter. Folk art is often utilitarian and functional, although it can be decorative. A simple definition of utilitarian art is art that is created with a function in mind, such as a table or chair. A simple definition of functional art is art that also has a use, such as a basket that is used to carry goods or a clay vessel that is used to hold water. Facts to share on folk art include: 1) a definition of folk art (Art created by an artist with little formal training or art education), and 2) an overview of the two types of folk art, traditional folk art and idiosyncratic folk art, and differences in their stylistic characteristics (traditional folk art is taught by the older generation to the younger, and is generally an aspect of culture, such as the Mardi Gras Indian beading cultural traditions. Idiosyncratic folk art is self-taught—the artist learns the technique on his/her own). Facts to share on Clementine Hunter include: 1) where she lived, 2) what her primary media were and 3) where her work is exhibited (10 minutes).

In groups of three, students complete Part I of the reciprocal teaching (view literacy strategy descriptions) exercise to further examine folk art motifs. Reciprocal teaching assists students with their ability to make predictions and their understandings of knowing what it is they don’t know. Students are able to record and communicate their comprehension of targeted vocabulary words, both in written and visual form. Additionally, students are able to record and communicate their predictions and whether their predictions were confirmed, both in written and visual form. This provides students with the opportunity to use two different methods, writing and visual representations, to communicate ideas (10 minutes).

Students view and compare additional images from the work of Clementine Hunter, including Saturday Nite (1971), The Apple Paring (1945) and Woman Swinging (1940). As they view and compare these additional images, students identify folk art motifs in each work, as well as Hunter’s use of positive space, negative space, and balance to create her compositions. Students complete Part II of the reciprocal teaching exercise to further examine folk art motifs and to confirm or deny their predictions: reciprocal teaching includes opportunities for a series of sketches (15 minutes).
Students identify a spokesperson for their group to present their findings to the class, and discuss whether the predictions about the characteristics of folk art were confirmed or denied (5 minutes).

Day 2
Begin class by spending five minutes reviewing criteria for motif characteristics of folk art paintings. Criteria include: simplicity of design, depiction of ceremonies, flatness of form, as well as the use of value, positive space, negative space, and balance (5 minutes).
Using two-dimensional sketches from their reciprocal teaching exercise, students develop at least four contemporary folk art sketches in their sketch books. Students depict everyday scenes from their own lives in their sketches, such as riding to school, eating in the cafeteria, or being at a family celebration, like a birthday party (50 minutes). Students clean up (5 minutes).
Day 3
Working with two-dimensional sketches from their reciprocal teaching exercise and the series of contemporary folk art sketches depicting everyday scenes from their lives created during the previous class, students use oil pastels to translate the two-dimensional sketches from their sketch books into contemporary folk art (50 minutes).
Students clean up (5 minutes). Close by having students complete the pre/post-test assessment (5 minutes).
Sample Assessments

Formative

Monitor student performance throughout the art-making process and assist students with individual needs.

Assess group presentations for completion of tasks.

Check to see if students have explored folk art stylistic characteristics in Reciprocal Teaching sketches, including simplicity of design, depiction of ceremonies, or flatness of form, as well as the use of value, positive space, negative space, and balance.
Check to see if students have explored and incorporated stylistic characteristics of folk art into sketchbook sketches depicting scenes from their own lives.

Check to see if students have explored and incorporated stylistic characteristics of folk art into their oil pastel compositions.
Summative

Evaluate the following:

Pre/post-test for completion and accuracy;

 Changes in scores between the pre-test and the post-test;

Reciprocal Teaching for completion and accuracy (both written and visual representations);

Sketches and oil pastel compositions for: 1) Completion 2) Use of value, positive space, negative space, and balance to explore stylistic characteristics of folk art 3) Inventive folk art designs, and 4) Craftsmanship.

Resources

Gilley, S. R. (2000). Painting by heart: The life and art of Clementine Hunter, Louisiana folk artist. St. Emma’s Press.
Lyons, M. E. (1998). Talking with Tebé: Clementine Hunter, memory artist. Houghton Mifflin.
This website offers detailed information on folk art traditions and opportunities to view work:
http://www.artlex.com/ArtLex/f/folkart.html
The websites listed below offer detailed information on painter Clementine Hunter and opportunities to view her work:
http://www.artcyclopedia.com/artists/hunter_clementine.html

http://www.lib.lsu.edu/soc/women/lawomen/hunter.html

http://www.ogdenmuseum.org/
Exploring Louisiana Folk Art Name ______________________

PART I (Make your best guess: To be completed before exploring folk art)

Directions: In the following squares, describe and sketch your ideas.

	Describe characteristics of folk art:

	Sketch a folk art composition:

Answer the following questions:

What is traditional folk art?

What is idiosyncratic folk art?

Who was Clementine Hunter?

Where did Clementine Hunter live?

PART II (To be completed after exploring folk art)

Check whether your predictions about folk art were confirmed:

Were the predictions confirmed: Yes No

Describe and sketch something new you learned about folk art, or if your predictions were confirmed, write and sketch another example, giving more details.

	Describe characteristics of folk art:

	Sketch a folk art composition:

Folk Art: Contributions to Culture

Name_____________________

Pre/Post-Assessment

Please circle the correct answer

1. Elements of Design include balance. True or False

2. The two images are examples of balance in a work of art. True or False

[image: image4.png]

[image: image5.png]

3. Clementine Hunter is an artist from Alabama. True or False

4. Motifs of folk art include flatness of form. True or False

5. Principles of Design include value, texture, and space. True or False

6. Utilitarian art is art that is created with a function in mind. True or False

7. The older generation or elders teach idiosyncratic folk art to the younger generation. True or False

8. Artist Clementine Hunter often worked in clay and water color. True or False

9. Many folk artists had a lot of formal training. True or False

10. A motif is a theme in a work of art that is the most dominant or most frequently repeated. True or False

Title
Louisiana Clay Façades

Time Frame
Four 60-minute periods
Overview
Students study images of Louisiana architecture and its structure. After they identify attributes, they create sketches of façades using those attributes.
Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Express and justify aesthetic judgments about the created (built) environment.
	VA-CA-M3

	Select and apply media, techniques, and technology to visually express and communicate.
	VA-CE-M2

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
After studying architectural details found on the façades of Louisiana buildings, students develop an understanding of aesthetic and practical decisions made by architects. They identify Louisiana architecture. By sketching thumbnail designs, they understand the importance of preliminary design activities needed to create strong works of art. After creating a clay façade, students have an understanding of hand-building methods used when working with clay.
Vocabulary
façade, bisque, greenware, leatherhard, plasticity, underglaze, thumbnail
Materials and Equipment
Internet, images of Louisiana architecture, sketchbook/learning logs, pencils, moist wedged low-fire clay, clay tools, craft paper, kiln, low-fire glazes (06), colored pencils, and paper
Prior Knowledge
Students have basic knowledge of hand building methods (wedging, slipping and scoring).
Sample Lesson

Day 1
Begin by showing images of the Louisiana architecture such as French Quarter buildings, Pitot House, Cajun cottages, and Louisiana State Capitol. Engage students in a series of questions about building façades.

What do you see in these images?

What textures are observable?

How are these buildings different?

Introduce the term façade, the front or face of a building. The façade accents the entrance of a building and usually prepares the visitor for the architectural style found inside. The façade may also include any other sides of a building when they are emphasized architecturally. (www.artlex.com) (10 minutes).
In groups of four, students respond to Louisiana architectural images by writing a list of building attributes (doors, window, balconies, etc.) in their sketchbook/learning logs (view literacy strategy descriptions). Next, groups share found façade attributes with the whole class (10 minutes).
Then, they create two or more thumbnail sketches of facades employing elements from their list of building attributes. This drawing should include open windows and doors. They select one of their thumbnails to develop further by creating a detailed façade drawing using colored pencils. Upon completion, students write a plan for the construction of the façade, which includes open windows and doors (cut-out), porch and roof details, and wall textures (30 minutes).
In closing, display drawings and ask student volunteers to describe their plans (10 minutes).
Day 2
Cover tables with craft paper. Demonstrate slab construction, joining clay without water (scoring and pinching). The clay slab, 6” x 12”, should be ½ inch thick. The bottom two inches of the slab may be turned up (a right angle) to create a “porch” or foot to the façade. The top of the slab may be fashioned into a roofline by folding or bending (10 minutes).
Next, students review their façade construction plans. Students create clay facades using slab construction (e.g., cutting out window openings and doors, inscribing details, adding columns). Imagination guides art making. When complete, students write their names into their clay façade (40 minutes).
In closing, students transfer and store their façade on a drying rack.

When completely dry, teacher fires artwork (bisque firing).

Day 3
Distribute facades. For future use, students create a stencil of their façade by tracing their bisque-fired work, being sure to identify the open windows and doors (10 minutes). Next, students glaze their façades using their colored preliminary drawing as a reference (30 minutes).
After glazing is complete, students represent the visual “story” of their façade by creating a colored pencil drawing in the open windows and doors of their stencil, (e.g., curtains hanging in window with cat peeking out). From this drawing, they better understand that the built environment directly affects day-to-day lives of humans (20 minutes).
Day 4

After glaze firing is complete, students glue their stencils to the back of their facades which allows the images to be seen from the windows and doors (10 minutes).
The facades are now complete and students write the paragraph that describes their story found in their Louisiana clay facades. In their sketchbook/learning log, students also reflect upon the façade-making activity addressing the following questions:

What was most difficult about the process?

What was their favorite part of the process?

Would you do something differently in creating your façade? (30 minutes)

The lesson culminates by students displaying their work and sharing their stories with peers (20 minutes).
Sample Assessments
Formative

Observe, monitor and assist art-making activities throughout the lesson (sketches, clay façade making, colored pencil drawings and story writing). Adjustments and suggestions are provided based on individual needs of students.

Summative

Assess student façades for use of four architectural details.

Resources

Information and images for this lesson may be found at the following website:
www.artlex.com
Title

Painting Watercolor Landscapes

Time Frame
Two 60-minute sessions

Overview
After viewing landscape paintings by Emily Carr and others, students identify and employ foreground, middle ground, and background, and create a landscape painting using watercolors.

Standards

Creative Expression and Historical and Cultural Perspective
	Arts Benchmarks

	Identify and classify works of art by their subject, style, culture and time period.
	VA-HP-M1

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings

Having viewed landscapes, students are able to point out foreground, background, middle ground, and atmospheric perspective in landscapes. They understand how artists depict depth on a two-dimensional plane and how to mix and apply tints and shades using watercolor paints.

Vocabulary
foreground, middle ground, background, overlapping, and atmospheric perspective

Materials and Equipment
color print images of landscape paintings and additional landscapes by other artists, Internet access (see suggested websites), paper, pencil, watercolors, water containers, paint brushes, paper toweling, and sketchbooks

Prior Knowledge
landscape, gesture drawing, primary color mixing, shade and tints
Sample Lesson

Day 1
Open class by having students write 3 observations in their sketchbook of Emily Carr’s landscape, Reforestation (Displayed at the front of the room). Briefly discuss student responses to the work (10 minutes).

Introduce landscapes as a significant kind of subject matter in art. Exhibit and discuss Emily Carr’s Reforestation, Thomas Moran’s Cliffs of the Upper Colorado River, Wyoming Territory and Thomas Hart Benton’s Trail Riders. Referring to works, describe how the artists create the illusion of depth through overlapping, atmospheric perspective, and the development of foreground, middle ground and background (10 minutes).
Pair up students and discuss/identify details found in the foreground, middle ground and background of each landscape painting. In their sketchbooks, students provide information about each painting as follows:

Painting Title:

Artist:

Foreground:

Middle ground:

Background:

Additional landscapes by these artists may be used for this portion of the lesson. Monitor discussion and observe sketchbook entries. Also in their sketchbooks, students create a sketch of one of the above selected images or a landscape painting of their choice, labeling foreground, middle ground and background. (25 minutes).

Close the class by asking students to voluntarily share their landscape sketches by discussing how they depicted foreground, middle ground, and background (5 minutes).
Day 2
Open by reviewing qualities of strong landscape paintings. Refer to displayed art works to provide examples. Explain that students are using the works of Carr, Moran, and Benton as inspiration for the creation of pencil and watercolor landscapes. Atmospheric perspective is achieved by mixing tints and shades with watercolors. A review of color mixing with watercolor to create tints and shades may be needed (10 minutes).
Students use landscape sketches to create pencil drawings. Then, students add tints and shades to create atmospheric perspective (45 minutes).
Upon completion, ask pairs to view one another’s landscape paintings and to list objects depicted in the foreground, middle ground and background of one another’s artwork (5 minutes).
Possible extensions
Create a poem or narrative to accompany the painting.

Realize the impact that landscape painting has had on our National Parks system, view National Gallery of Art video, Thomas “Yellowstone” Moran.

Thomas "Yellowstone" Moran is a twelve minute National Gallery of Art video that "Recounts the story of Moran's involvement with the government-sponsored survey expedition to Yellowstone in 1871. Using archival photographs and footage of Yellowstone, the video shows the pivotal role that Moran's paintings of this area played in securing passage of the first national park bill." This program is available in the DVD collection: American Art, 1785​1926: Seven Artist Profiles. It is loaned free of charge through the National Gallery of Art's Division of Education (go to NGA Loan Materials).
Sample Assessments
Formative

Observe pair discussions of landscapes and monitor art-making processes, assessing, and providing feedback based on individual students’ needs.

Check the completion of labeled gesture drawing in sketchbook.

Summative

Evaluate the created landscape painting using the following criteria:

Use of foreground, middle ground, and background

Use of color mixing to create shades and tints

Resources

Information and images for this lesson may be found at the following websites:
http://www.virtualmuseum.ca/Exhibitions/EmilyCarr/en/about/index.php
http://bcheritage.ca/emilycarrhomework/main.htm
http://rmc.library.cornell.edu/MESLatCU/AH360/review.html
http://www.nga.gov/education/classroom/loanfinder/
Title

Andy Warhol and Pop Art

Time Frame
Two 60-minute class periods
Overview
Students view art works by Andy Warhol and discuss their meanings. They then create a work of Pop Art and write an artist’s statement.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmarks

	Discuss the question “What is art?” and express intuitive reactions and personal responses to various works.
	VA-AP-M5

	Select and apply media techniques and technology to visually express and communicate.
	VA-CE-M2

Foundation Skills
Communication, Citizenship

Student Understandings
Having studied the art of Andy Warhol, students understand the characteristics of the Pop Art movement. They understand how artists can communicate innovative ideas about culture through their work and how art elements can be used to communicate ideas. They understand how paint can be used to achieve flat surfaces.
Vocabulary
Pop Art, commercial art, fine art, artist’s statement

Materials and Equipment
Internet access to the reproductions of three works by Andy Warhol (Campbell’s Soup, Brillo Boxes, Marilyn, Jackie, Mao and Elvis), magazines, pencils, tempera paint or colored markers, 12”X18” sheets of white drawing paper

Prior Knowledge
Students should be familiar with using tempera paint and/or colored markers.

Sample Lesson

Day 1

Show three examples of work by Andy Warhol which use commercial images such as Campbell’s Soup, Brillo Boxes, Marilyn, Jackie, Mao and Elvis. Ask students the following questions (15 minutes):

What do these images have in common?

Are you familiar with any of these images?

Where do you think Andy Warhol got his ideas?

What do you think Andy Warhol was saying about American culture?

Provide the students with background information on Warhol.

Andy Warhol was a Pop Artist. That means he used popular images or commercial images in his artwork. Andy Warhol took American culture and “commercial art” (art used to promote or sell a product) and raised it to the status of “Fine Art” (art found in museums and art galleries). If you were Andy Warhol, what images would you select from television or advertisements to represent our culture? Notice how he created his images. The images are very simple, and he used large, flat areas of bright color with hard, clean edges.

Using magazines, students select a commercial image and draw it in one of the following ways: 1) simply and large enough to fill the drawing paper, or 2) draw it repeatedly (four to six times) to fill the drawing paper. Try to use large flat areas of bright color and hard, clean edges. Paint the drawing with tempera, or use markers to add large areas of color. Share the rubric (sample assessments) with students so they know how their work is scored (35 minutes).

After students have cleaned up, they share with the class what images they selected and why they chose that image (10 minutes).

Day 2
Review what they learned in the last class about Andy Warhol and Pop Art. Review the assignment: Create a work that reflects the student’s culture in one of the following ways: 1) Draw a pop image simply and large enough to fill the drawing paper, or 2) draw it repeatedly (four to eight times) to fill the drawing paper. Students should use large, flat areas of bright color and hard, clean edges. Paint the drawing with tempera or use markers to add large areas of color. Share the rubric with students so they know how their work is scored (5 minutes).

Students continue working on their Pop Art Designs (40 minutes).

Students write a short “Artist’s Statement” about their work explaining why they picked the image they did and what it says about American culture today. Display the work along with the “Artist’s Statement” (15 minutes).
Sample Assessments
Formative
Check to make sure all students participate, at least once, in the class discussions about Andy Warhol’s work or about why they selected their images to represent their culture.

Observe and monitor activities throughout the lesson. Adjustments and suggestions are provided based on the individual needs of each student.

Summative

Use the following rubric to assess the students’ artwork and artist statement.
Pop Art rubric:

The work has an image that represents the student’s culture (5 points).
This image either fills the page or is repeated several times to fill the picture plane (5 points).
The student uses large, flat areas of bright color (5 points).
The student’s image has hard, clean edges (5 points).
The student has written an “Artist’s Statement” that explains why he/she picked his/her image and what it says about his/her culture (10 points).
The Artist’s Statement is on a separate piece of paper and is neat and easy to read (5 points).
Total_________(35 points possible)

Resources

Information and images for this lesson may be found at the following websites:
http://www.artchive.com/artchive/W/warhol.html#images
http://artscenecal.com/ArtistsFiles/WarholA/WarholAFile/WarholAPics/AWarhol16.html
http://www.humanitiesweb.org/human.php?s=g&p=c&a=s&ID=142
Title

Creating an Art Journal Title Page

Time Frame
Two 60-minute lessons

Overview
Students study a masterwork and use it as inspiration for the title page of their personal art journal. They reflect on their choice and analyze ways they can incorporate elements of the masterwork into a design of their own.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Critique works of art using expanded art vocabulary.
	VA-CA-M4

	Maintain a sketchbook or journal, or develop a portfolio.
	VA-CE-M7

	Select and apply media, techniques, and technology to visually express and communicate.
	VA-CE-M2

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings
After selecting, viewing, and analyzing a masterwork, students better understand style and techniques used by master artists. By creating a title page, students better understand the role of a title page in a book and understand how principles and elements are used.
Vocabulary
credit line, elements, line, shape, color, texture, space, medium
Materials and Equipment
Individual art journals, several art reproductions so that each student has a choice of masterworks, colored pencils, markers, paint, soft lead pencils, crayons, and pastels.

Prior Knowledge

Students are able to identify a title page in a book. Students have some understanding of elements of art.

Sample Lesson

Day 1

Discuss the purpose of a title page and ask the following questions (10 minutes).
What information is always included on a title page of a book?

What information might be important to a title page of an art journal?

Have you ever seen an illustrated title page?

Why would an illustrated title page be appropriate for an art journal?

Where do artists find inspiration for their own work?

Next, explain that one way artists find inspiration is by looking at what other artists have created. Display a masterwork in front of the class and have the students explore art elements in the work (All artists use the art elements of line, shape, color, texture and space).

Ask the following questions:

What kinds of lines does this artist use?

What are the most interesting shapes or what shape dominates this work?

How does the color of this work make you feel?

Does the artist use one color more than another?

What is texture? How does this artist use texture?

What would happen if this artist used a different texture?

How would you describe how space is used in this art work?
How does the artist create this feeling of space?

While discussing the artwork, explain where to find the credit line and what information is included in a credit line. Next, explain that each student will select a masterwork and create a title page for his/her art journal using that masterwork as inspiration.
Students begin by selecting a masterwork that appeals to them. Each student finds the credit line for his/her selected work and records that information on the back of the first page of his/her journal in pencil.

Students use their selected masterwork as inspiration for their title page design. Explain that they may use the work in any way they find interesting, and they may select from the following media: colored pencils, markers, paint, soft lead pencils, crayons, and pastels.

Present the rubric (following resources) so the students know how the title page is scored. Remind the students that they can change the masterwork in any way they choose, but they need to be aware of how they are using lines, shapes, colors, textures and space.

Students design their title page for their journal using the masterwork as inspiration. Post the rubric to remind students how they are scored (40 minutes).

After 40 minutes of working, students clean up. Ask a few students to explain what they find inspiring about their masterwork and how they used at least three of the art elements in their artwork (10 minutes).
Day 2
Ask different students (from the ones who answered questions in the last class) to tell the class what they find inspiring about their masterwork and how they used three of the art elements in their artwork (10 minutes).
Students complete their title page (30 minutes).

After completing their title page, students clean up and complete the rubric (20 minutes).
Sample Assessments
Formative

Ongoing observation and monitoring of activities take place throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Summative

Students and teachers assess using the rubric.

Student Rubric for Art Journal Title Page

Name__________________________

Directions: Indicate completion by checking the following criteria:

Student/

Author/illus. Teacher
________ _________The title page has a title.

________ _________The title page has the name of the author/illustrator

________ _________The title page has a date

________ _________The title page has an illustration

________ _________The title page has a credit line for the masterwork used as inspiration on the back in pencil.

Look at your artwork to find the art elements listed below. Write a sentence describing how you used each element. Use complete sentences!!!!

Line:

Shape:

Color:

Texture:

Space:

Title

Beginning Animation: Creating flipbooks

Time Frame
Two 60-minute class periods

Overview
Students reflect on the use of animation and then create a simple flipbook animation story.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Describe the use and value of the visual arts in daily life, the workplace, and the community.
	VA-AP-M6

	Develop skills in creating various art forms, including art forms from other cultures.
	VA-CE-M4

Foundation Skills
Communication, Problem Solving

Student Understandings
After viewing examples of animation, students understand how animation is created at its basic level. Having created a simple flipbook, students understand basic techniques used to create time-based media.
Vocabulary
animation, cell, flipbook

Materials and Equipment
Internet access, a 3” x 3” pack of Post-it notes with 100 notes for every three students in the class (divide the Post-it note pack into three sections with about thirty three 3” x 3” notes in each section), pencils, colored pencils and/or markers
Prior Knowledge

Students are familiar with colored pencils, markers and lead pencils.

Sample Lesson

Day 1
Open by asking the students the following questions (10 minutes).
Does anyone know what an animation is?

Has anyone ever watched an animation before?

Has anyone ever watched a cartoon before?

Provide the following information.

A cartoon or animation is made up of lots of individual pictures or cells. Each cell is drawn by an animator. The artist or animator creates these cells making slight changes in each one. The cells are then viewed in quick succession and the figure(s) appears to move. Where have you seen an animation before? (Cartoons, commercials, movies)

Show the class one or two short animations (in the website below the following are recommended: Air!; Blackfly; Log Drivers Waltz; Christopher, Please Clean Up Your Room; or Oh Sure) (20 minutes).
Then, explain how to use Post-it notes to make a simple animation simulating a flipbook.

Students draw a picture, starting at the back and make slight changes to the picture on each page, until they get to the front. Students should only use the lower half of the post-it pack. Share a teacher-made flip book with the class or you may show the digital flipbook found in this lesson (1). Next, share with the class the rubric for assessing the flipbook.
Before creating the flipbook, students draw sketch ideas for their flipbook story in their journals. The animation plot should be simple and easy to draw. Images must be simple. Check the ideas for the flipbook and then when students are ready, they should be given a pack of Post it notes and drawing materials. Students then begin putting their ideas into action (20 Minutes).

Students put their supplies away and share ideas for their animation or flipbook with the class (10 Minutes).

Day 2
Remind students of how the flipbook is scored and hand out materials (5 minutes). Students continue to work on their flipbooks (40 minutes). Students share their flipbooks with each other. Collect the books for assessment (15 minutes).

Sample Assessments
Formative

Check art journals for ideas for a flip book story.

Observe and monitor activities throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Summative

The teacher uses the following rubric to assess the flipbook.

Resources

The following website contains a video appropriate for this lesson:

http://www3.nfb.ca/animation/objanim/en/filmmakers/Rene-Jodoin/film.php?id=8038&idfilm=10581
Flipbook rubric

Name____________________

All the pages of the flipbook are filled (5 points).

The flipbook has a logical series of movements (5 points).

The flipbook starts at the end of the flip book and moves forward (5 points).

The title of the flipbook is on the top page of the flip book along with the name of the animator (5 points).
Teacher Comments:

Total ______ (20 points possible)

Title

Fields of Color and Negative Space

Time Frame
Two 60-minute sessions

Overview
Students view and compare images from the work of Mark Rothko. They use this research and understanding of design elements and principles to examine color field painting motifs. They render these understandings into a contemporary color field painting that incorporates the use of negative space.

Standards

Critical Analysis and Creative Expression

	Arts Benchmarks

	Develop interpretations about works of art and give supporting reasons.
	VA-CA-M5

	Demonstrate art methods and techniques in visual representations based on research of imagery.
	VA-CE-M1

	Use the elements and Principles of Design and art vocabulary to visually express and describe individual ideas.
	VA-CE-M3

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
After viewing Rothko’s selected color field paintings, students describe how the artist uses color to make the viewer feel a certain way. Students apply and expand upon their observations by creating a color field painting.
Vocabulary
color field, abstraction

Materials and Equipment
pencils, acrylic or tempera paint, gel mediums, large bristle paint brushes, paper towels

water containers, images of the works of Mark Rothko, canvas board or heavy white paper, at least 11” x 17”, pre/post-test assessment measure

Prior Knowledge

Students understand the vocabulary words: primary colors, secondary colors, complementary colors, composition, form, and space, and can depict visual representations of these words. They understand basic techniques and skills associated with color mixing and application.
Sample Lesson

Day 1
Begin by giving the pre/post-test assessment. They complete the assessment (5 minutes).
Present Mark Rothko’s Aubade (1944) from his “multiform” period, Ochre and Red on Red (1954), and Green and Tangerine on Red (1956). Referring to the artworks, include a very brief introduction of motifs characteristic of abstract color field. Motifs include the simplicity of shapes and space, the flatness of form, and the combination of colors. Referring to Rothko’s Aubade (1944), also review how the removing of paint from an area creates negative space and how this can be a technique employed to convey form (5 minutes).
Present facts from the reference materials on color field abstraction as well as the artist Rothko. Facts to share on color field abstraction include: 1) a definition of abstraction (a composition created using only large chromatic fields of color), and 2) information on when and by whom the movement was founded (by Mark Rothko, Clyfford Still, Barnett Newman, Robert Motherwell and Adolph Gottlieb in the 1950’s). Facts to share on Rothko include: 1) where he lived (New York City), 2) what his primary medium was (oil on canvas), and 3) where his work is exhibited (the National Gallery of Art, the Whitney Museum of American Art, and le Musée d'Art Moderne de la Ville de Paris, to name a few places) (10 minutes).
Lead a brief discussion on the characteristics of color field abstraction, particularly simplicity of shapes, simplicity of space, and flatness of forms. To reinforce understanding of the techniques employed by color field artists, point out these characteristics in Rothko’s work (5 minutes).
In small groups, students continue to view and compare Rothko’s Aubade from his “multiform” period, Ochre and Red on Red and Green and Tangerine on Red. Students compare Rothko’s deliberate use of negative space in Aubade with his use of space in Ochre and Red on Red, and Green and Tangerine on Red. In their sketchbooks, students record and respond to the following questions: 1) What kind of shapes does Rothko use? 2) In each of these works, how does Rothko use color? 3) What are some similarities between these two works? and, 4) What are some differences between these two works? Students record their findings in their sketchbooks. Students identify a spokesperson for their group to report the group’s findings to the class (30 minutes).
Day 2
Open class by reviewing criteria for motif characteristics of color field paintings and how negative space can be deliberately incorporated into a color field. Criteria for color field paintings include compositions comprised of large chromatic fields, simplicity of shape, and flatness of form. Referring to Rothko’s Aubade (1944), also review how the removing of paint from an area creates negative space and how this can be a technique employed to convey form (5 minutes).

Students create their own color field paintings. Students paint at least two large chromatic fields of color; the overall composition forms one rectangle. Emulating Rothko’s Aubade, students also deliberately remove paint from an area to incorporate negative space and illustrate forms in their compositions. To create forms by removing paint, students use the tip of the side opposite their paint brush bristles. Using the tip of the brush opposite the bristles and wiping the tip off with a paper towel each time, students draw in the paint to create lines and forms. The drawn or erased areas create negative space within their compositions (40 minutes).
Students clean up (10 minutes).
Close by having students completing the pre/post-test assessment (5 minutes).
Sample Assessments

Formative

Monitor student performance throughout the art-making process and assist students with individual needs.

Assess group presentations to see if students completed group tasks.

Summative

Evaluate the following:

Pre/post-test for completion and accuracy;

Changes in scores between the pre-test and the post-test and a comparison of these changes;

Color Field Paintings:

Student’s imaginative use of form, space and color in his/her compositions,

Student’s imaginative use of negative space in his/her compositions.

Resources

The websites listed below offer detailed information on Mark Rothko and opportunities to view his work:

http://www.nga.gov/feature/rothko/

http://www.artcyclopedia.com/artists/rothko_mark.html

http://www.artchive.com/artchive/R/rothko.html
The website listed below offers opportunities to view Mark Rothko’s Green and Tangerine on Red:
http://www.phillipscollection.org/american_art/artwork/Rothko-Green_and_Tangerine.htm

Fields of Color and Negative Space: Pre/Post-Test Name____________________

Please circle or write in the correct answer

1. Elements of Design include color. True or False

2. These images are both examples of forms. True or False
[image: image6.png]D

l/\)\/\l

&Y

[image: image7.png]

3. All color field paintings are complicated combinations of color. True or False

4. Robert Motherwell was a color field painter. True or False
5. Color field paintings are a type of Cubist art. True or False

6. Color field paintings:

a. Have flatness of form

b. Have simplicity of shape

c. Use color to create pattern

d. All of the above

7. Mark Rothko was a color field painter. True or False?
Title

Eye of the Beholder

Time Frame
One 60-minute lesson

Overview
Students make judgments about works of art by selecting one “beautiful” work and one “ugly” work. Students reflect upon their decisions through sketching and discussion.
Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Recognize that concepts of beauty differ by culture and that taste varies from person to person.
	VA-AP-M2

	Maintain a sketchbook or journal, or develop a portfolio.
	VA-CE-M7

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
After selecting, viewing, sketching, and discussing two works of art (beautiful and ugly), students better understand that the concepts of beauty and taste vary from person to person.

Vocabulary
thumbnail
Materials and Equipment
Internet, art book images or art postcards, sketchbook/journal, pencil
Prior Knowledge
Elements of art- line, shape, color, texture, value, form
Sample Lesson

Introduce lesson by asking the questions:

Have you ever seen an artwork that you really dislike? Tell us about it. What made you say that?
Explain. Just as you may prefer one piece of art, your friend may prefer another because concepts of beauty and taste vary from person to person. Have you heard the saying, “Beauty is in the eyes of the beholder?” What do you think this means? We make selections every day based on our own idea of beauty (like what clothes we purchase). Can you think of another example where your ideas of beauty might help you make decisions? Students voice their opinions about art they like and dislike (10 minutes).

After the discussion, students select one art image that they think is beautiful and one they think is ugly from books, art postcards, or National Gallery of Art (15 minutes).
In their sketchbook/journal, students fold one page in half vertically and then draw a thumbnail sketch of each artwork at the top of each column. Remind students that a thumbnail sketch is a small, loose drawing. Under each thumbnail sketch, students write the title, artist’s name and date the work was completed. Under each work, students list at least three elements of art they see and describe details they like or dislike about their selected works. Next, they ask themselves the question, what makes me say that, and write this comment down as well (15 minutes).
In groups of three, students share their art works and their opinions. After exploring all six artworks, the small group comes to a consensus by deciding which is their favorite and least favorite artwork (10 minutes).
In closing, groups share their favorite and least favorite works with the whole class by sharing two comments about each work (10 minutes).
Sample Assessments
Formative

Ongoing observation and monitoring of selection, journaling, and discussion activities take place throughout the lesson. Adjustments and suggestions are provided based on individual needs of students.

Students respond to the question, “Why is this art?” in their learning logs.

Check students’ sketchbooks for completion of thumbnail sketches.

Resources
Stewart, M. G. (1997). Thinking through aesthetics. Worchester, MA: Davis Publications.

The following websites contain information and images for this lesson:
http://www.artlex.com/
http://www.nga.gov/collection/index.shtm
GLOSSARY
abstraction – A style of artwork that is nonrepresentational of naturally occurring forms.

action painting – Abstract style of painting where the painting is “drizzled” or thrown on the canvas.

additive sculpture – The areas added to a sculptural form.

aesthetics – a particular theory or conception of beauty or art : a particular taste for or approach to what is pleasing to the senses.

analysis – Study of the use of elements in a work of art.

animation – Two-dimensional or graphic images that are made to appear as if they are moving.

apron – A decorative support piece located below the seat. This piece is fixed to the legs of a chair at the corner where the legs join the seat.

archeology – The study of ancient cultures through the examination of artifacts such as art.

architecture – Art and science of designing and constructing buildings.

arm – A support, used as a rest for a person’s arms when they are seated in a chair.

artifacts – Found objects created by human beings.

artist’s proof – Trial prints or proofs made from a print process for the artist to check for any changes needed to be made before the edition is run.

assemblage – A sculptural composition consisting of an arrangement of miscellaneous objects or found materials.

asymmetric – Artwork that looks balanced when the parts are arranged differently on each side.

atmospheric perspective – Visual effect achieved to give the illusion of distance.

avant-garde – A style representing the pushing of boundaries in a given field.

background – The part of the scene or picture that seems far from the viewer.

backrest – A support for a person’s back that can be leaned against while sitting.

baren – A printing tool used to apply pressure evenly.

bas relief – Sculpture in which the figure/design projects only a little from the background.

basketry – The craft of basket weaving.

block print – The act, art, or practice of impressing letters, characters, or figures on paper, cloth, or other material

brayer – Roller used to ink a printing plate.

buttress – A solid structure made to support a wall.

cell – One frame in a work of animation.

clay prep – The act of getting the clay ready by making sure it is of the same consistency.

coil-built – Rolling the clay into a cylinder.

collage – Artwork where a piece of paper or other objects or materials are glued to a flat surface.

color – Element of art referring to the hues found in nature to enhance or distort a visual image.
color field – Abstract painting style where color is emphasized.

color scheme – A planned combination of colors.

color wheel – A chart of colors specifically arranged showing primary and secondary colors.

commercial art – Art that is created for specific purposes.

communicate – The act of expressing feelings, meanings, and thoughts.

composition – Arranging objects/subjects so they have well-ordered relationships.

contrapposto – An Italian term referring to the twisting of a figure’s proportions to suggest movement or relaxation.
craft – Decorative objects that have a practical purpose.

credit line – A line of text that acknowledges the artist.

criteria – Standards used to make a judgment or assessment.

cross-hatch – Using short lines that cross each other at angles or horizontal/perpendicular to give an area a shaded or contour effect.

critique – Assessment of a creative work with comments on good and bad qualities.

Cubism – Style where forms of nature are reorganized with geometric elements.

Dada art – A style that was a reaction against all established traditions of logic and art.

de Stijl – A style associated with the use of rectangular forms and primary colors.

decomposition – The breaking down of materials.

design – To plan or arrange parts of an artwork or object in a particular way.

dichromatic – Having two colors.

distempera – Paint pigment in an animal glue or gelatin.

document – To record findings.

earthworks – Describes mounds of dirt that are constructed for a purpose.

ecology – The study of the relationship between living organisms and their environment.

elements – The elements of visual art include line, shape, form, texture, and color.

etching – The process of creating etched designs.

façade – The front of a building.

fine art – Refers to the decorative arts of dance, music, theatre, and the visual arts.

flipbook – A small book containing a series of images that create the illusion of movement.

flying buttress – A supportive structure that stands apart from a wall.

foot – The base of the chair leg that rests on the floor.

forced perspective – A technique that employs illusion to make an object appear different that it actually is.

foreground – The part of the scene or picture that seems near the viewer.

form – Element of art that gives body to a work of art and moves it from the realm of pure design.
fragmentation – An object that is broken into pieces.

frame – A structure that surrounds a work of art.

frieze – A decorative horizontal band usually placed along the upper end of a wall.

geometric – Using simple mathematical forms in design and decoration.

gestural abstraction – The artist’s desire to focus on the act of painting, the physical gestures involved, and the spontaneity of design this kinetic approach to painting produces.

graphic design – Artistic and professional disciplines that focus on visual communication.

greenware – Unfired clay ware.

hand building – Clay working methods including pinch, slab and coil methods.

harmony – A principle of design where elements complement each other.

hatching – Using short lines that give an area a shaded or contour effect.

hybridization – A new art form created from at least two other original sources.

idea – A mental image that reflects reality.

illusion – A mythical perception of reality.

imagination – A mental image or idea; the ability to deal creatively with reality.

impermanence – Art that is designed not to last or be around for long periods of time.

impression – A printed copy; the pressing of a plate on paper.

inflatable – Being able to be filled with a gas.

installation art – A style of art that challenges the traditional boundaries of the visual arts.

intaglio – A carving made by cutting a hollowed-out design in an object.

interpretation – An attribution of a particular meaning or significance to something.

invention – A thing that has been created that did not previously exist.

judgment – An opinion formed after consideration.

juxtaposition – Objects of contrast in relation to each other, usually in close proximity.

kiln – An insulated box used to fire pottery.

kinetic – Relating to, caused by, or producing motion.

landscape – A selected site of environment as a painting inspiration.

layout – The way component parts are arranged.

leather hard – A description of clay ware which is partially dry and is tough enough to handle, but not ready to fire.

leg – The support of the chair which lifts the seat off of the floor.

line – Element of art that has one dimension and is the path of a moving point.

masterworks – Artworks that have been admired for a long time.

medium – The tools used for visual expression or communication.

megalith – A large stone forming part of a prehistoric structure.

message – A lesson, moral, or important idea that is communicated in a work of art.

metamorphosis – An object that changes shapes.

mezzotints – An engraving process that involves scraping and burnishing the roughened surface of a metal plate.

middle ground – The area between the foreground and the background.

minimal – A style of art emphasizing a simplification of form and color.

mixed media – A combination of two or more media.

model – Person or thing that serves as a pattern for an artist.

mola – A patterned piece of clothing created from layering fabrics.

monochromatic – One color only with its tints, shades, and tones.

monument – A memorial stone or a building erected in remembrance of a person or event

motif – A repeated design, shape, or pattern.

mound builders – People who created earthworks.

multiple viewpoints – A founding principle of Cubism

narrative – The telling of a story in art.

negative space – Areas of a surface that are empty or unoccupied by definite shapes or form.

niche – (small box with a scene inside)

openwork - any object or architectural construction produced in such a way that it shows a pattern of openings for decorative effect.
orthogonal line – Lines that move to the vanishing point.

overlapping – One element of art (line, shape, color) that covers part of another element.

paint binders – Substance which makes the paint stick to whatever it is on.

pattern – A choice of lines, colors or shapes that are repeated over and over in a planned way.

permanence – An object that will exist in the same form for a long time.

perspective – A way of creating the illusion of space or depth on a two-dimensional surface.

pigment – A powdered substance mixed with a liquid in which it is relatively insoluble.

plane – The use of design elements to create a flat surface.
planographic – The process to print impressions from a smooth surface rather than from creating incised or relief areas on the plate.
plasticity – The condition of a material that is soft enough to be molded.

point-of-view – The position in which the object or person is depicted.

Pop Art – Style of art, which focused on familiar images such as comic strips and supermarket products in an honest and open manner.

positive space – Surface occupied by definite forms or shapes, quite often the subject of the study.

posterity – The act of leaving something for future generations.

principles of design – Include concepts such as balance, contrast, emphasis, rhythm, reception, variety, proportion, unity, and harmony.

proportion – The harmonious relationship of one part to another or the whole.

public art – Art created for a public audience.

realism – The representation of objects and people in a composition exactly as they appear.
recess – An indented or hollowed-out space.

reductivism – A composition containing greatly reduced or simplistic forms, bare minimum of elements and principles to create a composition.
relief – The elevation of figures or shapes from a flat surface.

retablo – A painting typically done on a word carving.

rhythm – A principle of design referring to the arrangement of parts of an artwork that seem to have movement or repetition.

rose window – A circular window composed of patterned tracery arranged in petal-like formation.
sand painting – Ceremonial design made of colored sands on a flat surface; the art of creating such designs.

scoring – A notch cut onto a surface.

self-portrait – An image created to visually represent how the artist views himself or herself.

sequence – The order in which frames or cells are ordered.

shape – Element of art that is created when a line meets or crosses itself and encloses a space.

silhouette – An outline of a person or object where the details are filled in with a dark color.

slip – Liquid clay used for decorating/casting/ attaching pieces of clay.

space – Element of art referring to the interval between shapes or other units of design.

splat – The central upright panel located between the uprights of a chair back, serving as a back rest. It is often pierced or shaped.
split fountain – Putting more than one ink in a printing fountain to achieve special color affects.

still life – A group of objects arranged in a manner pleasing to the eye.

stipple – To draw or paint in dots or short touches.

stretcher – The crosspiece that connects braces and strengthens the legs of a chair.

subtractive sculpture – The areas removed from a sculptural form.

Surrealism – A style of art where artists experimented with fantasy and weird psychological effects, with the dream world and the grotesque, with extravagant symbolism.

symbolize – To represent something by means of a symbol.

symmetrical – Artwork that looks balanced when the parts are arranged similarly on each side.

symmetry – Parts of a design that are arranged the same way on both sides of an imaginary middle line.

tableau vivant – A scene presented by costumed actors who remain silent and motionless on a stage, as if in a picture.

tempera – An opaque water-based paint.

Terra Cotta – Clay-based unglazed ceramics.

tessera – Small piece of stone or glass used in making a mosaic.

texture – Element of art referring to the quality of a surface. Can be felt or illusionary.
theme – A distinct and unifying idea, the message or emotion that the artist is conveying.

three-dimensional – Forms having height, weight, and depth.

thumbnail – A small sketch or image of a composition.

tracery – Decorative ribs in windows.

transcend – To go beyond a specified limit.

trans-nationalism – The cultural interconnection of two or more different nations or countries across national boundaries.

two-dimensional – Artwork that is made on a flat surface and is measured in only two ways, height and width.

underglaze – Coloring or decoration applied to ceramics before glazing.

unity – Principle of design where the quality of having all the parts look as if they belong together.

value – The lightness or darkness of a color.

variety – Having different kinds of colors, lines, and shapes, etc.

warp – The threads that run vertically in a tapestry.

wedging – Preparing clay by kneading, to remove air pockets and to create a uniform consistency.

weft – The threads that run horizontally in a tapestry.
VISUAL ARTS

CREATIVE EXPRESSION

Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Explore and identify imagery from a variety of sources and create visual representations

(2, 3)
	Demonstrate art methods and techniques in visual representations based on research of imagery

(2, 3)
	Produce works of art that successfully convey a central theme based on imagery, ideas, feelings, and memories

(1, 2, 3)

	Benchmark 2
	Explore and discuss techniques and technologies for visual expression and communication

(1, 2, 3)
	Select and apply media, techniques, and technology to visually express and communicate

(1, 2, 3)
	Apply a variety of media techniques, technologies, and processes for visual expression and communication
(1, 2, 3)

	Benchmark 3
	Use art vocabulary and the elements and principles of design to convey the language of art (create and discuss own artwork)

(1, 2, 3)
	Use the elements and principles of design and art vocabulary to visually express and describe individual ideas

 (1, 2)
	Use the elements and principles of design for individual expression while exploring compositional problems

 (1, 2)

	Benchmark 4
	Experiment to create various art forms, including art forms from other cultures

(2, 3, 4)
	Develop skills in creating various art forms, including art forms from other cultures

(2, 3, 4)
	Produce a visual representation of ideas derived through the study of various cultures and art forms

(2, 3, 4)

	Benchmark 5
	Draw on imagination, individual experience, and group activities to generate ideas for visual expression

(1, 4, 5)
	Produce ideas for art productions while engaging in individual and group activities

(1, 2, 5)
	Produce imaginative works of art generated from individual and group ideas

(1, 2, 5)

	Benchmark 6
	Identify relationships among visual arts, other arts, and disciplines outside the arts

(1, 4)
	Understand and visually express relationships among visual arts, other arts, and disciplines outside the arts

(1, 2, 4)
	Produce works of art that describe and connect art with other disciplines

(1, 2, 4)

	Benchmark 7
	Maintain a sketchbook or journal, or develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)

VISUAL ARTS

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Use elements and principles of design and basic art vocabulary for expressing responses to the work of others

 (1, 4, 5)
	Use elements and principles of design and expanded art vocabulary for responding to the aesthetic qualities of various works

(1, 4)
	Use advanced art/design vocabulary for responding to the aesthetic qualities of various works

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of visual arts

(1, 4, 5)
	Recognize that concepts of beauty differ by culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of art as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Explore the beauty in nature and discern images and sensory qualities found in nature and art

(1, 2)
	Perceive the aesthetic value and influence of organic forms and the natural environment as reflected in works of art

(1, 2, 4)
	Use analogies, metaphors, and other descriptors to describe interrelationships in works of art and nature

(1, 2, 4)

	Benchmark 4
	Recognize that there are many possibilities and choices in the processes for designing and producing visual arts

(2, 3, 4)
	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to the art world

(1, 4)
	Compare and contrast multiple possibilities and options available for artistic expression

(1, 4)

	Benchmark 5
	Participate in guided inquiry into the basic question “What is art?” and share personal feelings or preferences about various works

(1, 2, 4)
	Discuss the question “What is art?” and express intuitive reactions and personal responses to various works

(1, 4)
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward visual work

(1, 2, 5)

	Benchmark 6
	Identify where and how the visual arts are used in daily life and in the community

(1, 2, 4)

	Describe the use and value of the visual arts in daily life, the workplace, and the community

(1, 2, 4)
	Integrate knowledge of the visual arts in the total environment to understand the arts within a community

(2, 4, 5)

VISUAL ARTS

HISTORICAL AND CULTURAL PERSPECTIVE

Standard: Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Identify the subject, basic style, and culture represented by various works of art

(2, 4)
	Identify and classify works of art by their subject, style, culture, and time period

(2, 4)
	Analyze specific styles and periods of art in relation to prevailing cultural, social, political, and economic conditions

(2, 4, 5)

	Benchmark 2
	Recognize universal symbols and how works of art communicate a universal language

(1, 4, 5)
	Understand how works of art cross geographical, political, and historical boundaries

(2, 4)
	Analyze how works of art cross geographical, political, and historical boundaries

(2, 4)

	Benchmark 3
	Identify art images and themes from the past and present and discuss historical differences

(1, 2, 4)
	Understand the meaning and significance of ideas, themes, and messages in works of art from the past and present

(2, 4)
	Compare and contrast ways art has been used to communicate ideas, themes, and messages throughout history

(1, 2, 4)

	Benchmark 4
	Identify media used in works of art throughout history and recognize the importance of available resources

(2, 3, 4)
	Distinguish media and techniques used to create works of art throughout history

 (2, 3, 4)
	Analyze materials, technologies, media, and processes of the visual arts throughout history

(2, 3, 4)

	Benchmark 5
	Recognize professions in the visual arts and the role and status of the artist in various cultures and time periods

(2, 4)
	Describe and compare careers in visual arts and the role and status of the artist in various cultures and time periods

(1, 2, 4)
	Investigate and assess roles, careers, and career opportunities in the visual arts

(2, 4)

	Benchmark 6
	Recognize great artists and works of art that have shaped the history of art

(2, 4)
	Identify major works of great and influential artists and recognize their achievements

(4, 5)
	Identify representative visual artists of various cultures and compare their lives, careers, works, and influence

(1, 4)

VISUAL ARTS

CRITICAL ANALYSIS

Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.
	
	K–4
	5–8
	9–12

	Benchmark 1
	View works of art and express observations about how the elements and principles of design are used in the works

(1, 4)
	View works of art and analyze how artists use design elements and principles to achieve an aesthetic effect

(2, 3, 4)

	Apply knowledge of design elements and principles to analyze, compare, or contrast the composition of various works of art

(2, 4)

	Benchmark 2
	Identify images, colors, and other art elements that have specific meanings in cultural contexts

(1, 4)
	Analyze and interpret art images for their symbolic meaning, purpose, and value in place and time

(2, 4)
	Compare and contrast symbolism as used in works of visual art from different cultures and time periods

(1, 4)

	Benchmark 3
	Express and explain aesthetic judgments about the created (built) environment

(1, 2, 4)
	Express and justify aesthetic judgments about the created (built) environment

(1, 2, 4)
	Critique the design of structures or areas in the created (built) environment based on aesthetic criteria

(1, 2, 4)

	Benchmark 4
	Express and explain opinions about visual works of others using basic art vocabulary

(1, 4)
	Critique works of art using expanded art vocabulary

(1, 4)
	Critique works of art using advanced art vocabulary

(1, 4)

	Benchmark 5
	Express interpretations about works of art and give supporting reasons

(1, 4)
	Develop interpretations about works of art and give supporting reasons

(1, 4)
	Develop and justify personal interpretations of works of art based on information from inside and outside the work

(1, 2, 4)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.

Grade 5 Visual Arts (Table of Contents

