 LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: VISUAL ARTS

Grade Level Focus: Art Tells Us About the World

What does art tell us?

Module #4

Art Around the World
Enduring Understanding
Artists from all over the world make works of art

Standard(s)
Essential

3.4 Identify art objects from various cultures (e.g., Japanese screen painting, Mexican tin art, African masks) and describe what

they have in common and how they differ.
Supporting
3.3 View and then describe art from various cultures.

Recommended
1.2 Distinguish among various media when looking at works of art (e.g., clay, paints, drawing materials).

2.8 Create artwork based on observations of actual objects and everyday scenes.

5.2 Compare and contrast objects of folk art from various time periods and cultures.

Spiral

3.2 Identify and describe various subject matter in art (e.g., landscapes, seascapes, portraits, still life).
Performance Task
With a partner, choose 2 artworks form different cultures. Tell how they are the same/different.

Scoring Tool:

Analyzed similarities

Distinguished differences

Essential Questions:

How does art look in different parts of the world?

	Knowledge
	Skills

	· Works of art
· Different parts of the world
· Vocabulary: different/same, culture, mola, textile, geometric shape, Kuna Indians, organic shapes, geometric shapes, irregular shapes, pattern, Kente cloth, Africa, culture, fringe, features, tabs, folds, 3dimensional
	· Compare two works of art
· Contrast two works of art
· Identify works of art
· Identify continents on map or globe
· Create patterns

· Utilize materials appropriately

· Recognize media used in artwork

Connections:
Math patterns, shapes, fractions; OCR unit - Journeys

Extensions:
Work in groups to create a larger cloth. Copy a partners pattern and put it together. How neighborhoods work together to make cloths.
Differentiation: Beginning students might use one shape. Advanced create own shapes not using stencils.
(CRRE):
Different cultures create various kinds of art

(EL)

Vocabulary development, visuals, pair share

Sequence of instruction:

Grade 1 Module#1 Lesson 1 of 3

Objective(s):
Students will use mixed media to create a personal interpretation of a mola from the culture of Panama.

Vocabulary:
mola, textile, geometric shape, Kuna Indians
Resources/Materials: oil pastels, 12X18 white paper, pencils, watercolor brushes, ½ full water cups, paper to cover desks, watercolor set(1 per set of students)

MOLA

	Opening

Phase
	Student Engagement

(10 minutes)
	Introduction to the module: show pictures from other countries/different cultures have different art. Slide presentation of the mola. It’s the women who make the art. Women are responsible for family income. Historical background: In the 1800s mola started with body painting. Use map/globe to find Panama.

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(10 minutes)
	We will look at mola images.

We can see many lines. Straight lines, broken lines, diagonal lines, zig-zag lines, etc. Students will connect to lines making shapes. Look at shapes in images.

Look at vibrant colors.

	
	Demonstration & Set up

(5 minutes)
	We will use oil pastels on 12X18 paper to make our own interpretation of a mola. Review material and medium etiquette. Make a frame with a workbook. Trace the frame with any color pastel. Students have been working on their animal unit and may chose an animal or geometric shape design. Draw using pastels. Watercolor wash.

Criteria for creative expression: 1. Use any combination of shapes. 2. Use the entire 12X18 white paper. 3. Appropriately use watercolor wash.

	
	Creative Expression

(15 minutes)
	Use the paper and pastels to create your interpretation of the mola with the criteria in mind.

	 Reflection

 Phase
	Reflection/Assessment

& Clean up

(10 minutes)

	Students’ pair/share their art making sure to describe their mola using the vocabulary:

mola, textile, geometic shape, Kuna Indians

Connections: math patterns, shapes, fractions

Extensions: Work in groups to create a larger cloth. Copy a partners pattern and put it together.

Differentiation: Beginning students might use one shape. Advanced create own shapes not using stencils.

(CRRE) Different cultures create different art.

(SP ED) Students might need assistance in motor skills; using pastels, cutting, glue for the patterns

(EL) Vocabulary development. Visuals. Pair/share. GRM.

Objective(s):
Incorporate lines and geometric shapes to create patterns, students will create Kente cloth from Africa.

Vocabulary:
organic shapes, geometric shapes, irregular shapes, pattern, Kente cloth, Africa, culture, fringe
Resources/Materials: oil pastels, 9X12 black construction paper, pencils, glue, erasers, scissors, cardboard stencils of geometric shapes or pattern block manipulative to trace

KENTE CLOTH

	Opening

Phase
	Student Engagement

(10 minutes)
	Students build on knowledge from Module 1. They recall the elements: shape and line. Students make different lines in the air with their finger pencils. Teacher reminds them of patterning.

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(10 minutes)
	We will look at a poster of Kente cloth.

We can see many lines. Straight lines, broken lines, diagonal lines, zig-zag lines, etc. Students will connect to lines making shapes.

Students look at a piece of sample Kente cloth. Explain about how they make skinny cloths and then sew it together to make a large cloth. They use it for clothing and to wrap around their heads for special occasions. Show the book: Kofi and His Magic.

	
	Demonstration & Set up

(5 minutes)
	We will use oil pastels on black paper to make our own Kente cloth.

Take a 9X12 black paper and hot dog fold. Fold it again so you have 4 columns. Pass out geometric shapes. Students trace one shape(e.g.triangle) in each column in the top. Under the shape draw one type of line. Trace a new geometric shape 4 times. Draw another type of line. Trace a geometric shape 4 times. Go back and draw a free line. Cut the 4 columns and set up as a pattern and glue end to end. Cut fringe onto the ends.

Criteria for creative expression: 1. Use 3 different groups of shapes. 2. Use the entire 9X12 black paper. 3. Create a pattern using shapes and lines.

	
	Creative Expression

(15 minutes)
	Use the paper and pastels to create your Kente cloth with the criteria in mind.

	 Reflection

 Phase
	Reflection/Assessment

& Clean up

(10 minutes)

	Students’ pair/share their art making sure to describe their pattern using the vocabulary:

organic shapes, geometric shapes, irregular shapes, pattern, Kente cloth, Africa, culture, fringe

Connections: math patterns, shapes, fractions; Journeys Unit in Open Court
Extensions: Work in groups to create a larger cloth. Copy a partners pattern and put it together. How neighborhoods work together to make cloths.

Differentiation: Beginning students might use one shape. Advanced create own shapes not using stencils.

(CRRE) Different cultures create different art.

(SP ED) Students might need assistance in motor skills; using pastels, cutting, glue for the patterns

(EL) Vocabulary development. Visuals. Pair/share. GRM.
Objective(s): Students will use mixed media to create a mask.

Vocabulary: features, tabs, folds, 3-D
Resources/Materials: cardboard cut into ovals or paper plates, various colored construction paper cut into strips and 4x6 scraps, scissors and glue, large popsicle sticks (tongue depressors)

ANIMAL MASK

	Opening

Phase
	Student Engagement

(5minutes)
	Students build on knowledge from steps 1 and 2 of Module 1. How do artists from around the world make art? What are some examples that we have learned about? What elements of art have we used?

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(5 minutes)
	Look at masks from around the world.

 What do people use masks for? Make a chart of student answers.

People in almost every culture have used masks for different reasons. Ex: protection, entertainment, religion, costumes, celebrations

Look at images of masks from around the world (Africa, Mexico, USA, Asia)

 What do you think this mask I for? Add answers to chart

 What features do you see?

 What elements (kinds of lines, shapes and colors) do you see?

	
	Demonstration & Set up

(10 minutes)
	We will use construction paper to make a mask. Have students imagine what features their mask will have. Show how to make symmetrical shapes by cutting two pieces of paper together. Show how to make 3-D lines and shapes by using folds and tabs. Glue shapes, lines and shapes on a cardboard mask. Glue a popsicle stick to the mask as a handle.

Criteria: 1. Your mask should have features that include mouth, eyes, and nose. 2. Use at least 2 different lines and 3 different shapes to create the features of your mask.

	
	Creative Expression

(25 minutes)
	Use the paper to cut flat and 3-D features to create a mask, keeping the criteria in mind.

	 Reflection

 Phase
	Reflection/Assessment

& Clean up

(5 minutes)

	Students share their mask by having a mask parade (art walk).

Journal Prompt:

Today I made a 3-D mask. I used ________ shapes and _________lines. It looked like a _______________.

Connections: Journeys, Shapes 4 Math
Extensions: Students may work in groups. Students may use other textural materials besides construction paper.
Differentiation: Beginning students might use 2-D lines and shapes only. Advanced may add more lines and shapes using various materials.
(CRRE) Different cultures create different art.

(SP ED) Students might need assistance in motor skills; cutting, glue

(EL) Vocabulary development. Visuals. Pair/share. GRM.
Grade Level

1

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

