School: Princeton High School

Subject: Visual Art

Teacher: Ms. Sand

	Teacher(s): Sand
	Unit: Contemporary Art- 2D versus 3D design
	Expected Unit Dates:
1/30/13-2/26/13

	Length of Unit: 18 days

	Unit Topic(s):
Abstraction, Value, 2D (shape) vs. 3D (form-actual and implied)
	Grade Level(s)/ Class:

9-12, Commercial Art

	Reading Literature
	Writing

	Listen for - Retell - Define - Find the main idea - Compare - Summarize - Rehearse - Persuade - Write

	4. Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–10 texts and topics.

5. Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).

6. Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, defining the question the author seeks to address.

	3. Narrative Accounts: In science and technical subjects, students must be able to write precise enough descriptions of the step-by-step procedures they use in their investigations or technical work that others can replicate them and (possibly) reach the same results.

9. Draw evidence from informational texts to support analysis, reflection, and research.

10. Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.

	Deconstructed Standards

	I CAN...

1. Define Abstraction, value, contrast, geometric shapes, organic shapes, actual/implied three-dimension, light source

2. Summarize the style, techinques, and materials used by Charley Harper

3. Create a variety of styles of text online using different digital tools (Photoshop, Graffiti Maker, dafont.com)

4. Create and explain value to create the illusion of/emphasize three-dimensional design (as well as how light source affects 3D effects)

5. Demonstrate how value and/or pattern can be used to create implied form

6. Describe the decisions made in the design of everyday objects

7. Understand and choose an inspiration for making a final project that is important to me

7. Demonstrate basic technical skill and craftsmanship with various art media when creating images from observation, memory and imagination.

8. Explore multiple solutions to visual art problems through practice work.

9. Self-assess my work

	Summative Assessment(s): (i.e. Quarterly/Semester Exams, Performance-Based)

	1)Two performance-based projects 2)artist statements 3) digital portfolio of finished works 4) exercise using text 5) exercise creating (2D) shapes into (3D) forms

	Key Text(s):
	Informational Material(s):

	-Art in Focus

-https://www.charleyharperprints.com/charley-harper/about-charley-harper/

-https://www.charleyharperprints.com/charley-harper/his-story-in-his-own-words/

-http://blog.artsusa.org/2013/01/15/presenting-our-vans-custom-culture-grant-winners/
	-TODD OLDHAM'S HANDMADE MODERN - CHARLEY HARPER ESSAY
http://youtu.be/RUTQ9_e8WXI

-http://www.vans.com/customculture/

http://business.transworld.net/99138/news/vans-custom-culture-announces-winning-school/

-http://offthewall.tv/video/vans_since_66

- Vote for Rio Rancho High School Vans Shoes 2012 -- http://youtu.be/0f0frB1hDQI (winners 2012)

	Essential Question:

	 -How can color and value be used together to create the illusion of a 3D composition?

	
Best Practices (What Best Practices are you implementing during this unit? Reference Best Practice Resource Handout

	· Phil Schlechty's "Working on the Work"
· Personal Response - More than one right answer - Students may create artworks that demonstrate mastery of concepts or define important concepts with more than one right answer.
· Clear/Modeled Expectations - Student knows what success "looks like" -Students will see examplar projects and use self-assessment to critique their work
· Emotional/Intellectual Safety - Freedom to take risks Students will have opportunities to revise their work, seek opinions from their teacher/peers while in-process
· Learning with Others (Affiliation) - Learning has a social component- Students will work together to define and assess work
· Sense of Audience - Student work is shared - Final compositions will be displayed in the artroom, in digital portfolios, and maybe at Festival of Arts- shoe project can be entered into schoolwide contest for Vans Custom Culture
· Choice - Students have meaningful options - Students may choose digital tools/materials and group partners for critiques
· Novelty and Variety - Learning experiences are unusual or unexpected -Students will be enccouraged to use new materials
· Authenticity - Connections to experience or prior learning - craftsmanship skills from previous projects, use of value and pattern to add interest in design

	Revised Art Standards (2012)

	1PE Examine and articulate the effects of context on visual imagery.

2PE Identify and describe the sources artists use for visual reference and to generate ideas for artworks.

3PE Identify the relationship between community or cultural values and trends in visual art.

4PE Identify the factors that influence the work of individual artists.

5PE Describe the role of technology as a visual art medium.

6PE Describe the decisions made in the design of everyday objects.

1PR Demonstrate basic technical skill and craftsmanship with various art media when creating images from observation, memory and imagination.

2PR Apply the elements and principles of art and design using a variety of media to solve specific visual art problems.

3PR Explore multiple solutions to visual art problems through preparatory work.

4PR Establish the appropriate levels of craftsmanship when completing artworks.

5PR Investigate how to access available digital tools and innovative technologies to create and manipulate artwork.

6PR Identify and apply visual literacy as a means to create images that are personally expressive.

1RE Explore various methods of art criticism in responding to artworks.

2RE Identify assessment practices to manage, monitor and document their learning.

3RE Use appropriate vocabulary to define and describe techniques and materials used to create works of art.

4RE Investigate the role of innovative technologies in the creation and composition of new media imagery.

5RE Identify and explain one or more theories of aesthetics and visual culture.

6RE Identify various venues for viewing works of art.

7RE gnize and articulate the importance of lifelong involvement and advocacy in the arts.

	Activities and Formative Assessments- Charley Harper and social/environmental concerns

	Day 1

 1. Students are introduced to the work of Charley Harper- class discussion/critique, read resources about Harper's life and work

 2. Students select their subject matter (as long as it has top,middle, and bottom OR front, middle, and back)

 3. Students create new Photoshop document and create the basic shapes of their subject matter

Day 2

 1. Review of vocabulary

 2. Review of distorting/warping shapes

 3. Students create basic shapes and add detail to subject matter

 4. Students name and merge appropriate layers so the layers are in order from front to back

 5. Individual Written Reflection in Edmodo to Ms. Sand - Participation and progress (formative assessment)

Day 3

 1. Students add detail to subject matter

 2. Students name and merge appropriate layers so the layers are in order from front to back

 3. Individual Written Reflection in Edmodo to Ms. Sand - Participation and progress (formative assessment)

Day 4

 1. Students add layer styles to each layer to create an implied 3D affect

 2. Students copy all layers and merge new layers together

 3. Students copy merged layer to create a composition with their animals that emphasizes pattern, scale, rhythm, and/or

 movement

 4. Students self-assess their work

Day 5

 1. Students create a 2D background behind their initial subject matter

 2. Introduction to opacity and students use transparent shape layers to change the tone of colors on their final project

 3. Students post their work to the class in-progress on Edmodo for informal feedback/critique

Day 6

 1. Students continue work

 2. Students self-assess their work

Day 7

 1. Students turn in their projects on Edmodo, write artist statement on self- assessment, and place artworks in digital portfolios.

 2. Class discussion of final artworks and the process.

	Harper Challenge Project:

-Find an artwork by Harper that you like. Write a letter from Harper's point of view why this artwork should be used to promote a social/environmental issue

-Create a poster design that supports an animal rights/social issue

	Harper- Possible Modifications for students with special needs:

-written reflection only at the end of the project to summarize the week - oral reflections with Ms. Sand at other times

-work in groups when possible to generate and share ideas

-eliminate requirement for detailed background-focus on creating the animal/creature

	Activities and Formative Assessments- Vans Custom Culture
Day 1

 1. Students are introduced to the Vans Custom Culture project

 2. Students work together to find answers to questions about the contest and review past projects **Check out the Custom Culture website photos for ideas. http://www.vans.com/customculture/photos/
 3. Students try Graffiti Maker or dafont.com exercise

Day 2

 1. Watch the YouTube video. http://youtu.be/ExRRHY9wT6Q
 2. Open the SHAPE to FORM Photoshop document.
 Use the layer styles, burn/dodge tools, or paintbrush tool (with lightened opacity) to show CONTRAST between the shadows and highlights

 as you make the SHAPES in this project into FORMS. (15 points)
 3. Students choose your favorite shoe, choose the category they would like to enter: Art, Music, Action Sports (BMX, skateboarding,

 snowboarding, etc-- no basketball, football, soccer, etc.) , and/or Local Flavor, and then choose a theme that you will use to add details to your

 shoe. Then students will write 4-6 sentences in the PHOTOSHOP DOCUMENT explaining how they will create images on your shoe design

 that represent the category for the shoe and the themes they have chosen. Remember that your shoe does not have to be able to be worn, so you

 can add unusual elements to your shoe. (8 points)
 4. Students begin looking for images online that you will add to your project. (They cannot add logos from companies/sports teams or famous

 cartoon characters.)
Day 3 (Students may choose to create a different product other than a shoe as long as they apply the same criteria for this assignment to their chosen product.)

 1. Students revise their ideas- discuss with other students why these ideas are important to them

 2. Students share their ideas with the class on Edmodo. (copy and paste your text from Photoshop)
 3. Students finish and turn in Shape to Form exercise in Photoshop.

Day 4-

 1. Class discussion on using forms to create representational objects

 2. Students choose their shoes for the Vans contest and begin adding color to specific shapes on their shoes.
Day 5 (optional "Off the Wall" video)-- view video of past winners

 1. Class introduction to adding color and patterns to the original Vans shoe image from the website. (use magic wand, paintbucket,

 layer styles, paintbrush, shape tool)

 2. Students finish adding basic colors to their shoe
 3. Students begin adding details (patterns, shapes, and images) to their original vans shoe

 4. Students save their work as a .jpeg and post in Edmodo at the end of class.

Day 6

 1. Class review on the burn and dodge tool- demonstration on how to add values on their shoes

 2. Students continue work on adding colors, shapes, patterns, and value

	 Day 7

 1. Students continue work on adding colors, shapes, patterns, and value

 2. Students self-assess their work

 Day 8

 1. Class review of creating forms, copying layers, merging, and changing opacity

 2. Students create 2 abstract forms of their shoes (1) ¾ view and (1) aerial or profile view

 3. Students post their work in Edmodo for peer-review in-progress critique

 Day 9 and Day 10

 1. Students recreate the color and value on their abstract shoe forms- copy layers and overlay on top of the abstract shoe (with

 lightened opactity), then recreate the colors, shapes, and values needed on the aerial view of the shoe

 2. Students create a background

 Day 11

 1. Students turn in their projects on Edmodo, write artist statement on self- assessment, and place artworks in digital portfolios.

 2. Class discussion of final artworks and the process.

	Vans Challenge Project:

-Find/take a photograph where you can use your shoe designs in a realistic scene. Add you shoe designs so they are a focal point in your work.

-Create a billboard/magazine/internet ad for your shoes. Show your shoe design on the actual billboard, magazine page, or computer/cell phone screen.

	Vans- Possible Modifications for students with special needs:

-written reflection only at the end of the project to summarize the week - oral reflections with Ms. Sand at other times

-work in groups when possible to generate and share ideas

-eliminate requirement for details on abstracted shoes

