 LOS ANGELES UNIFIED SCHOOL DISTRICT

Arts Education Branch

DISCIPLINE: VISUAL ARTS

Grade Level Focus: Art is a Reflection of Culture

How does art reflect culture?

Module #2

Designing Culture
Enduring Understanding
Artists make choices based on their values, opinions and personal insights

Standard(s)
Essential

2.7 Communicate values, opinions, or personal insights through an original work of art.

Supporting
4.4 Assess their own works of art, using specific criteria, and describe what changes they would make for improvement.

Recommended
2.4 Create an expressive abstract composition based on real objects.
2.5 Assemble a found object sculpture (as assemblage) or a mixed media two-dimensional composition that reflects unity and harmony and communicates a theme.

2.6 Use perspective in an original work of art to create a real or imaginary scene.

*Review if needed
1.2 Identify and describe characteristics of representational, abstract, and nonrepresentational works of art.

1.3 Use their knowledge of all the elements of art to describe similarities and differences in works of art and in the environment.

2.2 Create gesture and contour observational drawings.
Performance Task
Choose an artwork you created. Explain what you communicated in your artwork. What criteria did you use? How did you meet your criteria?

Scoring Tool:

	4
	Thoughtfully express what they communicated in their artwork.
	Shares well-developed criteria.
	Displays an insightful reflection on the success of their criteria.

	3
	Express what they communicated in their artwork.
	Shares developed criteria.
	Displays a reflection on the success of their criteria.

	2
	Attempts to express what they communicated in their artwork.
	Attempts to develop some criteria and may share or not.
	Displays a developing reflection on the success of their criteria.

	1
	Not able to express what they communicated in their artwork.
	Does not develop any criteria.
	Does not display any reflection on any criteria.

Essential Questions:

How do artists make choices about their work?

	Knowledge
	Skills

	· Art can be used to communicate personal insights, opinions, values

· Original artwork can be assessed through use of criteria
· Culture can be explored through a variety of contemporary art forms (design, fashion, websites, etc)
· Vocabulary: collar, neck, hood, drawstring, waistband, sleeve, hardware.
·
	· Describe how original artwork can be improved
· Describe how original artwork can be assessed
· Use media and tools to communicate ideas, insights, opinions

Connections:

Extensions:

Differentiation: Provide a template of the hoodie to design. Draw various shapes that could be arranged on the template.

(CRRE):

(EL)

Sequence of instruction:

Grade 5 Module#2 Lesson 1

Student Objectives: Create an individual hoodie that reflects student’s choices

Resources/Materials: A hoodie template with front and back views, a classroom color wheel, optional: individual student color wheels, watercolor pencil sets, small water cups, water color paper -9"X12" - 2 sheets per student, black fine line marking pens -1 per student, a roll of paper towels. Optional: Samples of current fashion magazines, or a few mannequins.

Essential Questions: How do artists make choices about their work?

HOODIE DESIGN
	Opening

Phase
	Student Engagement

(minutes)
	Review enduring understanding (artwork based on values, opinions and personal insights). PERFORMANCE TASK ANALYSIS SKILL
Discuss fashion and its history. Ask that all students wearing hoodies stand and model their fashion. Have students describe the hoodies using visual arts vocabulary. RECORD THE DATA.

	

	 Exploring/Creating

 Phase
	Aesthetic Exploration

(minutes)
	Show images of hoodies.

Emphasize the elements and principles that are utilized.

Discuss the choices the designers have made.

	

	
	Demonstration

(minutes)
	Show students how to draw a blank hoodie design, creating one sketch for the front view and one for the back view.

Introduce the media the students will use (markers, colored pencils, crayons, watercolor paints, watercolor markers, etc) and demonstrate use of media, if necessary.

	

	
	Creative Expression

(minutes)
	Students will create their own hoodie drawings based on their personal choices. Teacher will consult and advise students individually.

	

	 Reflection

 Phase
	Reflection/Assessment

(minutes)

	Students will write a statement explaining the choices they made in their design and will present these statements to the class along with their design. What would you change in the design?

PERFORMANCE TASK SKILL

	

Connections: Compare their designs to what kids wore in the 1840-50s. What’s the same? Different?

Extensions: How is fabric made?

Differentiation:

(CRRE)

(SP ED) Provide a template of the hoodie to design. Draw various shapes that could be arranged on the template.

(EL) Vocabulary: collar, neck, hood, drawstring, waistband, sleeve, hardware.
Grade 5 Module#1 Lesson 2

Objectives: Create CD cover design

Materials: Resources/Materials: 4 3/4 inch square white drawing paper- 2-3 sheets per student, colored pencils, thin markers, various colors, plastic jewel cases (may be brought in from home.
CD COVER

(can take two sessions)
	Opening

Phase
	Student Engagement

(5 minutes)
	In their journals, have students do a quick five minute sketch of a CD cover either for themselves, an imaginary artist or an existing artist.

Ask: What personal choices did you make? Inform students that they will design a cd cover.

PERFORMANCE TASK SKILL

	

	 Exploring/Creatimg
 Phase
	Aesthetic Exploration

(10minutes)
	Brainstorm what would make a successful cd cover.

Show images of cd covers and have students identify successful elements (e.g. illustrations, font size and style, contrast, use of color, use of space...).

What kinds of choices did the artists make (image, color, mood, etc)?

	

	
	Demonstration

(20 minutes)
	Students may redesign an existing cd cover or make up an artist/title of their own.

Model how to arrange font, create an image/ background, and arrange the space.

	

	
	Creative Expression

(20-30 minutes)
	Students may use found images, computers, or draw their own.

Assign students homework to find images and create rough drafts.

At the second session quickly review objective of lesson and allow students to spend the majority of the time on creative expression.

	

	 Reflection

 Phase
	Reflection/Assessment

(10 minutes)

	Gallery walk and critique. Have selected students share their process and have students comment on successful covers and what makes them successful.

	

Performance Task
Choose an artwork you created. Explain what you communicated in your artwork. What criteria did you use? How did you meet your criteria?

Scoring Tool:

	4
	Thoughtfully express what they communicated in their artwork.
	Shares well-developed criteria.
	Displays an insightful reflection on the success of their criteria.

	3
	Express what they communicated in their artwork.
	Shares developed criteria.
	Displays a reflection on the success of their criteria.

	2
	Attempts to express what they communicated in their artwork.
	Attempts to develop some criteria and may share or not.
	Displays a developing reflection on the success of their criteria.

	1
	Not able to express what they communicated in their artwork.
	Does not develop any criteria.
	Does not display any reflection on any criteria.

Grade Level

5

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

