[image: image1.wmf]

Learners’ Characteristics: Lowenfeld’s stage of “The Period of Decision”, ages 14-17. Students at this stage begin to create artwork with an adult perspective. The subject of these young artists’ work depends on what they are interested in, and their style can vary greatly. Artists in this stage generally produce work that is focused on social issues, emotions, or they have a desire to improve their own techniques.

Students w. Learning Disabilities Characteristics: ADD AND ADHD: Students within this disability group may have trouble focusing for long periods of time. They may also be hyperactive or impulsive. Some examples of this may be that students cannot create detailed work, have trouble organizing tasks or materials, difficulty with short-term memory, or easily distracted by other students or noises. Autism: Students with autism are on a spectrum, which means that they range in their ability and skill levels. Some students have trouble with verbal or nonverbal communication, and social interactions. A common characteristic is that some are stuck in a routine with their daily activities, and do not want to try new experiences. Sometimes students are very sensitive to certain sensory experiences, such as textures, sounds, or smells. Behavioral, emotional and social: students with behavioral disabilities can be aggressive and unwilling to participate with others. This can be because of familial issues, medication changes, health problems, etc. Students with emotional disabilities may be depressed and have low self-esteem. Students with a social disorder may have trouble making and keeping friends, and trouble in everyday social interactions. Allthree of these learning disabilities may give these students problems with maintaining healthy relationships, exhibit inappropriate behaviors, passive-aggressive behavior, or depression-like symptoms. ELL and ESL: ELL students may have trouble in classrooms where English is the main language. They are not proficient in English, but speak their native language. These students have difficulty communicating with their teachers and classmates. ESL students speak little or no English. They are often very quiet in the classroom while adjusting to a new culture and language. It is difficult for them because they must decipher verbal and non-verbal communication, as well as cultural barriers.

Lesson Plan Title: __”Daydreams”__________ Grade: _9-10___ Time: _45 minutes (4)___

Teacher: ___Nicole Arencibia___________________________ Date: __10/2/14__________

Theme Concept: When people go to sleep, they often hope to have a nice dream. Do we have to go to sleep though to dream? Wouldn’t we have more control over our dreams if we were somewhat awake? For most students, this actually does happen (especially during school). This is possible because everyone “Daydreams” from time-to-time! Daydreams give us the power to combine these two states, and to imagine things we thought otherwise impossible. By giving value to our daydreams, we empower these dreams, desires, or goals. Many times dreams remain hidden or suppressed because we do not believe they are worthy enough to share, or that they are not achievable. Instead of thinking negatively or passively about daydreaming, it is time to start utilizing it. Daydreams can become powerful tools in encouraging personal growth.

	As humans, we are able to slip back out of this dream-like state because of our response, or nervous system. Stimuli help us to feel pain, textures, and sensations. By travelling back and forth between our body’s needs and our deepest mental corners, we can gain more of an understanding of ourselves. By both daydreaming and still grounding ourselves in the real world, our dreams can become reality.

Non-Art Discipline Concept:

		

Page 1

D. Heard, MSU c. 2000

D. Heard,MSUc 2000

Concepts in Art Disciplines

D. Heard,MSUc 2000

Art Criticism: Art Criticism: “Nebamun hunting in the marshes, fragment of a scene from the tomb-chapel of Nebamun”, ca. 1350 BCE, Thebes, Egypt

		(Select one work of art by a master artist for whole-class art criticism discussion.)

Description: 1) What figures do you see? 2) How big are all of the figures in this piece? 3) What colors do you see?

Formal Analysis: 1) Which colors do you notice first? 2) Are these colors seen in many areas of the artwork? Or in specific areas only? 3) Where do you see large figures? Small figures?

Interpretation: 1) Do you feel that it is okay for this artist to make only one person bigger than others? 2) What does this image remind you of? 3) What might the figures be celebrating?

Judgment: 1) Is this art or a form of writing? 2) If it is art, is it good? 3) Is this a good portrait compared to others you have seen? Why/not?

Art Production (Art Making):

One Element or Principle of Design: Proportion/scale and how size emphasizes the importance of certain areas of an image. If one area of a composition is larger than the rest, the viewer will notice that first. This should be taken into consideration, along with the subject matter of the work of art. This is called ‘Hieratic scale’ because is scale based on relative importance.

One Technique/Process: Students will be using the collaging process to make portraits of themselves. A collage is an image that is created by pasting pictures, or parts of pictures onto a surface.

Aesthetics: Students will work in groups of 3-4. They will be provided with reproductions of traditional portraiture, from the Renaissance period (“Mona Lisa”), and one from the post-modern time period (Nick Gentry’s “Analogue Daydream”). They will be asked the following questions:

1. Do you think that portraiture needs to be done in a certain way?

2. Does the finished work need to look exactly like the person who was drawn, painted, sculpted, etc.? Why/not?

3. Why do you think portraiture has changed so much from the Renaissance period to this day?

Art History:

(Write 4-5 facts or pieces of information about a master artist or an art period.)

1. Ancient Egypt, or the Egyptian Empire, was a society that began about 3500 BC and lasted until 20 BC when it was invaded by the Roman Empire.

2. Egypt had writing called hieroglyphics, which is one of the two oldest written languages.

Hieroglyphs, started out as ideographic characters, or writing made of pictures.

3. Ancient Egyptian art is the painting, sculpture, architecture and other arts produced by the civilization of Ancient Egypt in the lower Nile Valley from about 3000 BC to 100 AD.

4. Nebamun was an Egyptian "scribe and counter of grain" during the New Kingdom.

D. Heard, MSU c. 2000

Page 2

D. Heard,MSUc 2000

Art Disciplines:

1. Students will create a collaged self-portrait that demonstrates their understanding of scale, proportion, and how the two create emphasis.

2. Students will utilize their creativity by using the daydreams they normally have to create a piece of artwork.

3. Students will create self-portraits that utilize the collaging process.

4. Students will use critical thinking to respond a work of art from the Ancient Egyptian time period by answering questions about description, formal analysis, interpretation, and judgment.

5. Students will work in small groups to examine and discuss how portraiture has changed and why it has changed. What social or political factors contribute to portraiture?

Adaptations/Modifications for Students w. Learning Disabilities: Students who need it will be given extra time to complete activities. The delivery of instruction will be altered; I will use task analysis to break down steps for students who may have trouble remembering. I will change the options for materials if students do not like the sensation, but will keep the same goals as the rest of the students. The way students respond will be altered.

Page 3

Learning Objectives

D. Heard, MSU c. 2000

Democratic Skills:

1. Students will use respectful and attentive listening skills while the teacher and their peers are talking, and expressing their opinions.

2. Students will share and respect all of the materials they are using by putting them away in the correct locations in the classroom, and politely asking their peers for supplies.

3. Students will make a conscious effort to reflect on their on-task or off-task behavior by using a self-monitoring log (they will set goals for themselves each class and mark what time it was completed).

4. Students will only use positive and constructive feedback on other students’ artwork or assignments.

Adaptations/Modifications for Students w. Learning Disabilities: I will create a positive reinforcement system in order to praise students when they engage in on-task behavior. This will increase the likelihood of its occurrence. I will allow students to go to a quiet area if they feel that they are starting to engage in off-task behavior. Students will not be isolated or segregated in the classroom; they will be a part of the group. They will be assigned specific roles in the classroom.

		

Non-Art Discipline:

1. Students will create a course of action from a medical case study by using an evidence-based approach.

2. Students will determine what a stimulus and response is by answering scenario-based questions.

Adaptations/Modifications for Students w. Learning Disabilities: Provide visuals of how the body responds to stimuli, and how the nervous system works in general. Choose terminology according to what is most important. Remind students of behavioral expectations.

Sequence of Classroom Activities:

1. Discussion of daydreams and how it is a state in-between our conscious and subconscious; how it allows us some control over our subconscious thoughts.

2. Stimulation activity—zone out time; let your thoughts wander

3. “I want you to…” art making activity and art history

4. Discussion of finished artwork

5. Art criticism

6. Aesthetics activity

7. Conclusion

Materials & Equipment:

1. Pencil, colored pencils

2. Magazines to cut out images and text from

3. Scissors, glue

4. Construction paper to paste images on

5. Black markers

�

Resources (books, magazines, articles, websites):

“School House Rock—the nervous system” Animated video. � HYPERLINK "https://www.youtube.com/watch?v=ivk_irrH1WY" ��https://www.youtube.com/watch?v=ivk_irrH1WY�

Article about the painting, “Paintings from the Tomb-chapel of Nebamun”

� HYPERLINK "https://www.khanacademy.org/partner-content/british-museum/africa1/ancient-egypt-bm/a/paintings-from-the-tomb-chapel-of-nebamun" ��https://www.khanacademy.org/partner-content/british-museum/africa1/ancient-egypt-bm/a/paintings-from-the-tomb-chapel-of-nebamun�

For the stimulation activity: � HYPERLINK "https://www.youtube.com/watch?v=1UpHIL6XOT4&list=UU6QnqeGpmOAolZnAXcCepkg" ��https://www.youtube.com/watch?v=1UpHIL6XOT4&list=UU6QnqeGpmOAolZnAXcCepkg�

List of Art Works:

1. “Nebamun hunting in the marshes”, Thebes, Egypt, late 18th Dynasty, around 1350 BCE

2. “Mona Lisa”, Da Vinci, 1503–1517

3. “Analogue Daydream”, Nick Gentry, 2012

4. “The Immortal”, Nick Gentry, 2012

5. “Day Dream”, Seward Johnson, 2007

6. “Dance I”, Henri Matisse, 1910

Page 4

D. Heard, MSU c. 2000

Supporting Materials (vocabulary list, artists’ biographies, historical information, student self-assessments, rubric):

1. Stimulus and Response worksheet

2. Student self-assessment sheet

3. Artist reproductions

4. Nervous system hand-out

5. Vocabulary sheet: Hieratic scale, scale, proportion, collage

		

I Want You To… (Problematized instructions for individualized and/or small group artmaking):

I want you to make a collage based on the daydreams you had during the video clip. Choose one that stood out to you, that you think can turn into an interesting composition. When you make this collage, it is going to become a self-portrait, where you will either be surrounded by the images from your daydream OR your face will be made up of images (similar to Nick Gentry).

Once you have your images placed, you will reference the nervous system that we learned about. I want you to draw veins or nerve endings in some areas with marker. Remember, stimuli help us recognize pain, and that helps us to realize we are awake.

The collage will be done by cutting or tearing out images from the magazines provided. You will then glue them onto the construction paper.

**Remember you are focusing on scale and proportion. I want you to choose one of your facial features and make it much larger than the rest of your face. The feature you choose should express some significance to your personality.		

Stimulation Activity:

In order for daydreaming to really work, you need to let your mind wander a bit. If I just let you all sit here in silence though, it might not work. So instead, I am going to play an extremely boring video for you for a few minutes. At the end of the video clip, I want you to jot down any thoughts that ran through your head. After that, you will pick one that you think can be turned into an interesting composition about yourself! This is the one time I’m letting you zone out!

Introduction/Discussion/Questions (about theme concept, concepts in art disciplines, non-art discipline concepts, art works, democratic behaviors):

Think about what you do when you want to have a nice dream. This is the time when you almost get to make your craziest dreams come true. Do you go to bed and sleep? Or are you awake? Can you have control over what you dream? Daydreams give us the opportunity to do so. We can sit down, visualize an ideal environment, how the people in it will look, act, etc. We are basically directing our own dreams—and the possibilities are endless!

	Daydreams are very different from nocturnal dreams; we are physically awake. We do not have much control over our dreams during the night either. During this time, we enter the subconscious realm. What kind of state do you think you are in during daydreams then? Conscious or subconscious? Is there a way for us as humans, and inquirers to tell when we are fully awake or not?

Narrative of Classroom Procedures:

Page 5

D. Heard, MSU c. 2000

NJCCS:

	A. One Visual Arts Standard and Indicator: Standard 1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art. Content Statement: The creation of art is driven by the principles of balance, harmony, unity, emphasis, proportion, and rhythm/movement. CPI#: 1.3.8.D.1. Cumulative Progress Indicator (CPI): Incorporate various art elements and the principles of balance, harmony, unity, emphasis, proportion, and rhythm/movement in the creation of two- and three- dimensional artworks, using a broad array of art media and art mediums to enhance the expression of creative ideas (e.g., perspective, implied space, illusionary depth, value, and pattern).

	B. One Non-Art Discipline Standard and Indicator: Standard 5.1: Science Practices: All students will understand that science is both a body of knowledge and an evidence-based, model-building enterprise that continually extends, refines, and revises knowledge. The four Science Practices strands encompass the knowledge and reasoning skills that students must acquire to be proficient in science. Strand B: B. Generate Scientific Evidence Through Active Investigations : Students master the conceptual, mathematical, physical, and computational tools that need to be applied when constructing and evaluating claims. Content Statement: Logically designed investigations are needed in order to generate the evidence required to build and refine models and explanations. CPI#: 5.1.12.B.1 Cumulative progress indicator (CPI): Design investigations, collect evidence, analyze data, and evaluate evidence to determine measures of central tendencies, causal/correlational relationships, and anomalous data.

		

Lesson Extensions/Connections:

1. Students should reference the nervous system when creating their collage compositions.

More Questions, Statements, Positive Verbal Reinforcements, Suggestions and Clarification of Tasks (related to theme concept, concepts in art disciplines, non-art concept, democratic skills):

Do you know what collage is? Or a portrait? What areas of your portrait do you want to emphasize, or make more noticeable? How do you think you will do that? Remember how we learned that your nervous system is an indicator of what areas of your body are in pain, or have a sensation. This shows that our body is awake. Is there a way you could visually show the opposite, to produce a dream-like state? Would the image not look as realistic or muddled?

Concluding the Lesson (Discussion, Questions, Sharing of Productions, Recapping):

1. Review the importance of scale and proportion in compositions. Focus on the principle of hieratic scale. If a figure, or specific part of a figure is very important to the composition, how would you show this with scale?

2. How do you think portraiture is different now compared to the image we learned about from Ancient Egypt?

3. What do you think the importance is for artists to daydream? Or to let their mind wander when thinking of new compositions or concepts?

Page 6

D. Heard, MSU c. 2000

Student Outcomes:

1. Aesthetics

	a. Did the student understand how portraiture has changed throughout time?	

	b. Did the student understand that portraits can be created in multiple forms?

2. Art History

	a. Does the student understand when the Ancient Egyptian era was?

	b. Does the student know the importance of hieroglyphics?

3. Art Criticism

	a. Was the student able to recognize that scale was equated with power in Ancient Egypt?

	b. Was the student able to compare and give value to different types of portraiture?

4. Art Making

	a. Did the student show their understanding of scale and emphasis?

	b. Did the student follow the instructions?

5. Non-art concept

	a. Did the student understand the difference between a stimuli and a response?

	b. Did the student demonstrate an understanding of evidence-based practices?

6. Democratic Skills

	a. Did the student provide positive, constructive feedback to their peers?	

	b. Did the student use respectful and attentive listening skills?

7. Students with learning disabilities

	a. Did the student engage in on-task behavior?

	b. Did the student interact with their peers?

Outcomes for Students with Learning Disabilities

		

Teaching of Lesson:

1. Did I allow enough wait-time?

2. Did I circulate throughout all areas of the classroom when speaking to the class?

3. Did I make eye contact with students?

4. Was my language clear and explicit?

5. Did I periodically check for student understanding?

Lesson Plan:

1. Are the activities lesson age-appropriate?

2. Are there parts of the lesson that took too long? Or were there parts that didn’t allow students to understand all of the concepts?

3. Were the students interested in the lesson?

4. Does the lesson conceptually link art with another subject area in an integrated way?

5. Were the learning activities presented in the best sequence for student understanding?

A. Teacher Evaluation of Lesson/Teaching/Overall Student Outcomes

Page 7

Assessments: Lesson Title: “Daydreams”

Student Self-Assessment Sheet

“Daydreams”

Student Name:____________________		Date:____________

Teacher’s name: Nicole Arencibia			Period:_________

1. How did you use the principle of scale/proportion in your collage? Did you think it was successful?

2. How did your final piece relate to the scientific topic of stimuli/the nervous system?

3. Describe what you like the most about how your artwork.

B. Student Self-Assessment Sheet

Page 8

Page 9

D. Heard, MSU c. 2000

D. Heard,MSUc 2000

