 LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: VISUAL ARTS

Grade Level Focus: Daily Life Inspires Artists

How does life inspire artists?

Module # 2

LANDSCAPE/CITYSCAPE
Enduring Understanding
Artists make art to show how they see different places.

Standard(s)
Essential

4.1 Compare and contrast selected works of art and describe them, using appropriate vocabulary of art.

Supporting
3.1 Compare and describe various works of art that have a similar theme and were created at different time periods.

1.3 Identify and describe how foreground, middle ground, and background are used to create the illusion of space.

Recommended
2.3 Paint or draw a landscape, seascape, or cityscape that shows the illusion of space.

Spiral

2.1 Explore ideas for art in a personal sketchbook.
Performance Task
Look at two different landscapes, seascapes, or cityscapes. Compare and contrast the two artworks, including the artists’ use of space. You may work with a partner, pair share, use a circle map to describe each artwork.

Scoring Tool:

	4
	Child gives an in depth comparison between two artworks
	Child is able to clearly articulate the differences between the two artworks.

	3
	Child is able to compare the two artworks.
	Child is able to explain the differences between the artworks.

	2
	Child comparison may be undeveloped.
	Childs ability to contrast may be at a novice level.

	1
	Child is not able to compare
	Child is not able to contrast.

Essential Questions:

Why do artists make art about different places?

	Knowledge
	Skills

	· Compare and contrast works of art
· Vocabulary: landscape, foreground, middle ground, background, horizon line, collage, cityscape, skyline, silhouette, perspective, spine, “pantomime art”
	· wet-on-wet watercolor technique

· brush techniques

· collage – how to tear paper

· “eyeball”/estimating

· sensory awareness - observation

Connections:
thinking maps, theatre: pantomime

Extensions:
watercolor seascape or imaginary landscape or surreal landscape vs. traditional landscape

Differentiation:
other elements, media

(CRRE):
local city scenes

(EL):

“Pantomime Art” as TPR, demonstrations, thinking maps

Sequence of instruction:

Grade 3 Module #2 Lessons 1 of 1

Objective: Paint or draw a landscape, seascape or cityscape that shows the illusion of space.

Materials: 12 X 18 white drawing paper, 9X12 white paper, 12X18 brown and green paper, watercolor, #11 brushes, water cups, oil pastels, scissors, glue sticks

MIXED-MEDIA LANDSCAPE
	Opening

Phase
	Student Engagement

(5 minutes)
	DAY ONE: Teacher shows some photos of landscapes talks about how pictures of the land are landscapes.

DAY TWO: Teacher shows landscape painting to check for understanding of concepts of foreground, mid-ground, background, and horizon line.

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(10 minutes)
	DAY ONE: Teacher shows examples of landscapes and cityscapes. Students describe what they see, and are asked why objects in back look smaller. Define foreground, mid-ground, background, and horizon line. Look at a few more images and have students think/pair share to identify objects in the foreground mid-ground background, and horizon line, and identify objects that are close and far.

DAY TWO: Students look at their incomplete work and determine what is left to do. Mountains (mid-ground), land (foreground), drawing details on the land.

	
	Demonstration

(5 minutes)
	DAY ONE: Teacher demonstrates the landscape collage process.

DAY TWO: Teacher demonstrates the final collage work.

	
	Creative Expression

(60 minutes)
	DAY ONE: Begin with a watercolor wash (wet on wet) for the sky. On separate white

9” x 12” white paper with oil pastels, draw a large tree and medium tree. Cut out trees.

DAY TWO: Choose brown or green paper for land, tear straight across. Choose opposite color for mountains (i.e. if green for land, brown for mountains). Tear the mountains in an irregular line for mountain shapes. Assemble by putting (mid-ground) mountains first on horizon line, then land (foreground) on top of mountains. Place trees last (large in foregound, medium in midground) With oil pastel, add details to foreground, and midground i.e., grass, pathway, river, lake.

	 Reflection

 Phase
	Reflection/Assessment

(15 minutes)
	Gallery walk, then have different students point out similarities and differences in the foreground, mid-ground and background of their work and the work of their fellow students.

Grade 3 Module #2 Lessons 2

Objectives: Assemble a pop-up cityscape of a silhouette skyline.
Materials: 24 sheets- 9”x12” black construction paper, 24 sheets- 9”x12” blue construction paper, one sheet- 9”x12” yellow construction paper, WHITE crayons or colored pencils, scissors, glue sticks

POP-UP CITYSCAPE
	Opening

Phase
	Student Engagement

(5 minutes)
	Teacher reviews landscapes and cityscapes using thinking maps. Students could practice drawing a cityscape in their sketchbooks.

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(7 minutes)
	Teacher shows digital images of Los Angeles cityscapes from various perspectives of the city such as location and time of day. Students compare and contrast these cityscapes to Citiscape painting by Frank Romero.

	
	Demonstration

(7 minutes)
	Teacher demonstrates how to create a pop-up cityscape using the “Pantomime Art” technique. Step 1: Fold blue construction paper in half, write name on cover then set aside. Step 2: Fold black construction paper in half once, half twice, then cut along second fold. Step 3: Use a white crayon or colored pencil to draw with. On both halves of the folded black sheet, draw a dotted line near the top and bottom edges using index finger as unit of measurement. Draw triangles at corners. Fold along dotted lines, cut off four corner triangles. Step 4: Draw a silhouette of a city skyline, but do not touch the dotted lines, stay about ¼ inch away. Step 5: Cut out the silhouette of the skyline. Step 6: On the other half of the folded black sheet, tear a mountain range. Step 7: Fold flaps along the dotted lines, then reverse fold on backside. Make sure the flaps are positioned behind the skyline and mountain range, not in front. Step 8: Place these silhouettes on the desk so they are standing upright. Step 9: Unfold blue paper. Step 10: Lay the spine of the mountain along the upper spine of the right side of the blue paper so it is not protruding off the right edge. Step 11: Draw a line along the flap as place keeper. Step 12: Repeat previous step for taller and shorter skyline. Position taller skyline along middle of spine and shorter skyline closer to bottom of spine. Step 13: Glue the flaps of the silhouette mountain range and skylines onto the right side of the blue paper on the position lines. Step 14: Burnish the flaps. Step 15: Glue the remaining flaps, then fold blue paper like closing book. Step 16: Burnish the flaps. Step 17: Open pop-up cityscape. Step 18: (Optional) Cut yellow paper into small rectangles for windows. Glue onto cityscape.

	
	Creative Expression

(20 minutes)
	Directed lesson utilizing “pantomime art.”

	 Reflection

 Phase
	Reflection/Assessment

(10 minutes)

	Compare this pop-up cityscape with the landscape lesson. How is it the same? How is it different?

Grade 3 Module #2 Lessons 3

Objective(s): Using the double bubble map, students will compare and contrast their landscape and cityscape.

Vocabulary:
foreground, middle ground, background, horizon line, landscape, cityscape

Resources/Materials: 12 X 18 white drawing paper, thin black markers, colored pencils

PERFORMANCE TASK
	Opening Phase
	Student Engagement

(_5__minutes)
	Students TPS “Why is important for artists to be able to discuss their artwork?”

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(_10__minutes)
	Students and teacher build a “word bank” of the vocabulary that was learned during the last two lessons. Using the “word bank” students pair-share their artworks.

	
	Demonstration

(_10_minutes)
	Teacher demonstrates how to complete the double bubble map using the students’ cityscapes and landscapes. Teacher starts the process and allows students to finish independently. Colored pencils may be used to color the bubbles for more clarification. One color for the attributes of the cityscape, one for the landscape, and one for the commonalities.

	
	Assessment
(_15-30__minutes)
	Students independently complete double bubble map using their landscapes and cityscapes

	 Reflection

 Phase
	Reflection

(_5__minutes)
	“What are some of the things you’ve learned during these past few weeks?”

Grade Level

3

LAUSD:AEB:LS:VA module/lessons template:12/14/08

