
Teacher: Tyler McDaniel

Subject/Content Area: 7th Grade Art

Date(s): 10/2-10/20

GLE Code(s): PP3A, PP3C, EP2A, AP1A, AP2A, HC1A, HC1B

Lesson Learning Objective(s):

Direct Instruction Vocabulary:

- Identify five main areas of Pablo Picasso's Cubism artistic style.

- Develop, as a group, a composition for a poster that covers your artistic style.

- Demonstrate knowledge of artistic style through group presentation.

- Produce a presentation utilizing all group members and information.

- Demonstrate knowledge of Pablo Picasso's styles to, as a class, create one unified style.

- Produce an artwork that utilizes all styles of Picasso.
Direct Instruction- Cubism art, Abstract art

Planned Instruction- Synthetic cubism, Analytical cubism, Rose period, Blue period

List or describe the main Essential Nine or other instructional strategy for this lesson :

Cooperative Learning- This unit is based on the idea of cooperative learning, and the idea of peer to peer teaching. Instead of the teacher lecturing about Pablo Picasso the student research a certain aspect of his life and works of art and present it to the rest of the class. This helps the students to get a deeper understanding of the content, even though it may take a little longer.

Briefly describe the main Instructional Strategies and Student Activities:

Materials:

Internet

Library

Display boards

Markers

18x24 Paper

Pablo Picasso artwork reproductions

This unit is based upon two parts, the first a group research project with class presentation and the second an individual artwork project. The students start with assignments for groups and what exactly their group will be researching. The first 2-3 class periods are used for research in the computer lab and the library. The 3-5 class periods are used for creating the displays that the groups will use in their class presentations. The 6 class is used for the groups to get together and practice their presentations. The next 2-3 classes are used for the presentations. This time is left open because some groups really get into the details of their certain aspect of Pablo Picasso. The students will take notes during the presentations and teacher notes will be given on the bigger aspects the students will need to know for their common assessment. The 10 period will incorporate the common assessment and the introduction to the individual art assignment. The next 3-5 classes will be used constructing original Pablo Picasso inspired art works that can convey the different aspects of Synthetic and Analytical Cubism. The final day will be used for group critique worksheets, individual critique worksheets, and classroom critique of student artwork.

Resources:

Cubism posters, Computer lab, Abstract art posters

1. Class discussion 3. Research in lab 4. Guided practice 5. Group presentations 6. Assessments

How will students be assessed on the above objective(s)?

Formative:

The students will use the knowledge of Pablo Picasso, Synthetic and Analytical Cubism to create a group presentation as well as an individual original art work that is in the cubism style.

The Pablo Picasso inspired Cubism art work and the group presentation will be assessed using a formal rubric.

Summative: The students will be assessed over knowledge of Pablo Picasso, Synthetic and Analytical Cubism using a common assessment.

