Drawing

(.5 credit)

Approved May 2011

Drawing and Visual Perception
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

6. Make connections between the visual arts, other disciplines, and daily life.

	Essential Questions: How do artists use drawing to become better at perceiving the lines, shapes and forms of an object? How do artists use sketchbooks to record their observations and ideas?

	

	Learning Goals: Students will:

	Demonstrate and apply the art vocabulary and processes of contour line drawing.

	Build perception by developing skill in the contour line drawing technique whereby the artist perceives what he sees, not what he thinks he sees.

	Experiment with a variety of drawing media applicable to line drawing.

	Use sketchbooks to record their surroundings, to produce studies of objects, and to record ideas for later use.

	Relate contour line drawing to the study of recognized masters of drawing.

	Show the ability to express personal thought and emotion through drawing and journal entries.

	Develop the ability to assess one’s own work and the work of others through class critiques and individual analysis.

	Suggested Strategies
	· Students experiment with a variety of drawing media in pre-instructional drawings.

· Students are introduced to the theory of “drawing with the right side of the brain” through a series of drawing exercises.

· Students expand their visual perception through careful observation and application of contour line technique as it applies to organic and manmade objects.
· Students apply techniques introduced in class in a series of sketchbook exercises.

· Students compare and contrast recognized masters of contour line drawing: Leonardo da Vinci, Vincent van Gogh

	Suggested Assessments
	· Formative assessment – Pre-Instructional Drawing Assessment.

· Observation of student’s contour line drawing technique.

· Performance assessments: A series of contour line drawings using the hand, natural objects, and man-made objects.

· Sketchbook assignments.

· Reading questions – Scholastic Art: Leonardo da Vinci/Working with Line, Vincent van Gogh/Line
· Small group and class critiques

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Support text: Discovering Art History, by Gerald F. Brommer, (Davis Publications)

· Drawing with a Right Side of the Brain, by Betty Edwards.

· Drawing with your Artist’s Brain, by Carl Purcell

· Teacher Handouts: Vocabulary, concepts and articles

· Scholastic Art Magazines: Leonardo da Vinci, Working with Line and Vincent van Gogh/Line

	Suggested Tech Integration
	· Contour Line PP, Elmo for demonstration,

· Website for The Louvre - http://www.louvre.fr/llv/commun/home.jsp?bmLocale=en

	Content Vocabulary
	· Perception, blind contour line, contour line, overlap, outline, cross contour, organic/natural, manmade/geometric, form, space, Renaissance, perspective, foreshorten

 Working with Tone
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:
1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

 5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

	Essential Questions: How do artists use tone to develop form? Which drawing tools and media are used to apply tonal techniques?

	

	Learning Goals: Students will:

	Demonstrate and apply the art vocabulary and processes of tonal drawing.

	Build perception by developing skill in shading to develop form.

	Experiment with a variety of drawing media applicable to tonal drawing.

	Use sketchbooks to record their surroundings, to produce studies of objects, and to record ideas for later use.

	Relate tonal drawing to the study of recognized masters of drawing.

	Show the ability to express personal thought and emotion through drawing and journal entries.

	Develop the ability to assess one’s own work and the work of others through class critiques and individual analysis.

	Suggested Strategies
	· Students experiment with a variety of drawing media graphite and charcoal to create tone.

· Students define value/tonal scales and duplicate a scale in a drawing exercise.

· Students develop the ability to use ebony pencil, charcoal pencil, kneaded eraser, and blending stick on charcoal paper.

· Students develop skill in rendering form with highlights, shading, and shadow.
· Students apply shading techniques introduced in class in a series of sketchbook exercises.

· Students compare and contrast recognized masters of tone drawing: Leonardo da Vinci, Vincent van Gogh

	Suggested Assessments
	· Formative assessment – Tone Drawing.

· Performance assessment – Tonal/Value Scale

· Performance assessments: Paper Loop Drawing Assignment

· Sketchbook assignments.

· Reading questions – Scholastic Art: Leonardo da Vinci/Working with Line, Vincent van Gogh/Line
· Small group and class critiques

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Support text: Discovering Art History, by Gerald F. Brommer, (Davis Publications)

· Drawing with your Artist’s Brain, by Carl Purcell

· Teacher Handouts: Vocabulary and Value Scale, Tone HO

· Scholastic Art Magazines: Leonardo da Vinci, Working with Line and Vincent van Gogh/Line

	Suggested Tech Integration
	· Research http://painting.about.com/ - Tonal Scale/Value Scale

	Content Vocabulary
	· Value Scale, Gray scale, Tonal Scale, highlight, shadow, reflected light, hatching, cross-hatching, form.

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Access and process information

· Core Ethical Values

 Composing a Drawing

	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

6. Make connections between the visual arts, other disciplines and daily life.

	Essential Questions: How do artists use their “artist brain drawing tools” to compose a drawing? How do artists apply compositional structures to create an effective drawing?

	

	Learning Goals: Students will:

	Demonstrate and apply the art vocabulary and processes of the perception drawing tools artists’ possess.

	Develop perception by identifying the lines, angles, proportions, and positions of objects in a still life.

	Define techniques used to create an effective composition.

	Select and apply compositional techniques in thumbnail drawings.

	Develop the ability to create an interesting composition.

	Use sketchbooks to record their surroundings, to produce studies of objects, and to record ideas for later use.

	Explain the compositional structures used by recognized masters of drawing.

	Develop the ability to assess one’s own work and the work of others through class critiques and individual analysis.

	Suggested Strategies
	· Students define the “artist’s brain tools” of perceiving line direction, angle identification, comparison of proportion, and position of objects.

· Students apply the “artist’s brain tools” by arranging still life objects and drawing objects in thumbnail compositions.

· Students apply the “artist’s brain tools” in drawing the human head.

· Students define strategies for effective compositions in a series of drawing exercises.

· Students apply strategies of composition to create an effective arrangement of objects.

· Students apply learning in sketchbook assignments.

· Students identify strong compositional structures in recognized masters of drawing: Albrecht Durer, Surrealists: Salvador Dali, de Chirico, Magritte

	Suggested Assessments
	· Formative assessment: Pre-Instructional Drawing of a Head

· Classroom Observation

· Performance assessment: Quiz - “Tools the Artist’s Brain Possesses.”

· Performance assessments: Portrait of a Person through Still Life or Surrealism and Still Life

· Sketchbook assignments.

· Reading questions – Scholastic Art: Albrecht Durer, Salvador Dali, Magritte, Sandy Skogland
· Small group and class critiques

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Drawing with your Artist’s Brain, by Carl Purcell

· Teacher Handouts: Vocabulary, concepts and articles

· Scholastic Art Magazines: Albrecht Durer, Salvador Dali, Magritte, Sandy Skogland

	Suggested Tech Integration
	· Website: The Salvador Dali Museum, http://thedali.org/visit/overview.html
· Portrait PP

	Content Vocabulary
	· Perception, angle, proportion, placement, overlap, subject, composition, content, foreground, middle ground, background, viewfinder, thumbnail, crop, spatial relationships, juxtaposition, transformation, levitation, distortion, exaggeration.

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

 Drawing the Figure
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

6. Make connections between the visual arts, other disciplines and daily life.

	Essential Question: How does the depiction of a human figure express emotions, narrative, culture, and beliefs?

	

	Learning Goals: Students will:

	Define and use correct proportions when drawing the head and figure.

	Select drawing media that best express their ideas.

	Develop the ability to create an interesting composition.

	Demonstrate the ability to render a realistic or stylized self-portrait and figure life drawing.

	Develop the ability to render the human form with highlights, tone, and shadow.

	Develop the ability to express personal style in figure drawing.

	Develop the ability to assess one’s own work and the work of others.

	Keep a record of ideas, thoughts, progress, and artwork through regular journal entries.

	Develop the ability to draw the human figure using gesture drawing.

	Define and apply the art vocabulary associated with portraits and the human figure.

	Gain knowledge and develop appreciation of recognized masters of figure drawing.

	Suggested Strategies
	· Students observe, copy, and practice with teacher the standard proportions of the human figure.

· Students apply knowledge of proportions by creating gesture drawings of each other.

· Students observe and record the figure in ten-minute drawings of a model.

· Students research master artists of the figure and their corresponding styles – realistic or stylized.

· Students develop an interesting figure composition in a master’s style from their figure drawing sketches.

· Students select drawing media that expresses their idea(s.)
· Students identify strong compositional structures in recognized masters of figure drawing.

· Students collaborate to design an assessment for the final drawing.

	Suggested Assessments
	· Formative assessment: Pre-Instructional Drawing of a Human Body

· Performance assessment: Quiz - Proportions of the Human Figure and Head

· Performance assessment: Gesture drawing as a means to express body language.
· Performance assessment: Drawing a Portrait.

· Sketchbook assignments.
· Writing – Artist’s Statement that reflects on student’s ideas and process in developing their final drawing.

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Support text: Discovering Art History, by Gerald F. Brommer, (Davis Publications)

· Drawing with your Artist’s Brain, by Carl Purcell

· Teacher Handouts: Illustrations of proportions of human body and head

· Scholastic Art Magazines: Pablo Picasso, Romare Beardon, Jacob Lawrence, Alice Neel

	Suggested Tech Integration
	· DVD- The Vitruvian Man by Leonardo da Vinci

	Content Vocabulary
	· Proportion, ratio, golden mean, realism, stylized, abstraction, gesture drawing, contour, value, highlight, tone, shadow, conte crayon, oil pastel, graphite, Vitruvian Man, collage, movement line, contraposto.

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

 Perspective Drawing
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

6. Make connections between the visual arts, other disciplines and daily life.

	Essential Question: How has man’s development of spatial awareness affected the discipline of drawing?

	

	Learning Goals: Students will:

	Define and correctly use the art vocabulary associated with perspective drawing.

	Develop skill in drawing structures and objects using one and two point perspective.

	Apply the ability to express personal style in perspective drawing.

	Define and develop skill in drawing atmospheric perspective.

	Develop the ability to create the illusion of space using overlapping, foreground, middle ground, background, and foreshortening.

	Apply their ability to render forms with highlights, tone, and shadow.

	Assess their own work and the work of others through class critiques and individual analysis.

	Keep a record of ideas, thoughts, progress, and projects through regular journal entries.

	Identify and develop an appreciation of recognized masters of perspective drawing.

	Suggested Strategies
	· Students define, illustrate, and explain the art vocabulary associated with perspective drawing.

· Students apply rules of perspective to construct one and two point perspective drawings.
· Students select personal subject matter to develop an expressive drawing using one and two point perspective, atmospheric perspective, and relationship among foreground, middle ground, and background.

· Students use highlight, tone, and shadow to elaborate the focal point of their drawing.

· Students’ research recognized master artists of perspective drawing and analyze in a written summary how the use of perspective contributes to the interpretation of the master drawings.

· Students select from a variety of drawing media that expresses their idea(s.)

· Students assist in designing an assessment for their final drawing.

	Suggested Assessments
	· Formative assessment: Pre-Instructional perspective drawing.
· Performance assessment: Review of one and two point perspective drawing construction.

· Performance assessments: Final expressive drawing using one and two point perspective, atmospheric perspective, and relationship among foreground, middle ground, and background.

· Sketchbook assignments.

· Writing – Analysis of a master artist who uses perspective to contribute to the interpretation of the drawing.

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Drawing with your Artist’s Brain, by Carl Purcell

· Multiple books on perspective from art room library
· Teacher Handouts: Illustrations of perspective construction, Renaissance Perspective

	Suggested Tech Integration
	· http://www.artyfactory.com/perspective_drawing/perspective_index.htm
· http://mathforum.org/sum95/math_and/perspective/perspect.html

	Content Vocabulary
	· Horizon line, vanishing point, converging lines, one point perspective, two point perspective, atmospheric perspective, depth, volume, picture plane, foreground, middle ground, background, overlap, proportion, placement, Renaissance, School of Athens, Raphael, Giotto

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Access and process information

· Core Ethical Values

 Pen and Ink Processes
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

	Essential Question: How are the tools, techniques and processes specific to pen and ink utilized to create effective visual communication?

	

	Learning Goals: Students will:

	Define and apply the art vocabulary associated with pen and ink.

	Develop skill in using shading and tone using cross-hatching, simulated texture, and stippling.

	Develop the ability to develop personal style in pen and ink.

	Develop the ability to assess one’s own work and the work of others through class critiques and individual analysis.

	Keep a record of ideas, thoughts, progress, and projects through regular journal entries.

	Identify, research, and develop appreciation of recognized masters of pen and ink.

	Suggested Strategies
	· Students define, illustrate, and explain the art vocabulary associated with pen and ink drawing.

· Students create shading and tone using cross-hatching, simulated texture, and stippling techniques in a series of thumbnail drawings
· Students select personal subject matter to develop an expressive pen and ink drawing.
· Students research master artists of pen and ink drawing and analyze in a written summary how the use of pen and ink contributes to the interpretation of the master drawings.

· Students select from a variety of drawing media that expresses their idea(s.)

· Students assist in designing an assessment for their final drawing.

	Suggested Assessments
	· Performance assessment: Compile a series of thumbnail sketches demonstrating understanding of pen and ink techniques.

· Performance assessments: Final expressive drawing using pen and ink or scratchboard tools, techniques, and processes.

· Sketchbook assignments.

· Writing Reflection – Artist’s Statement reflecting on how pen and ink media best expressed their subject, composition, and content.

· Small group and class critiques

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Rendering in Pen and Ink, by
· The Art of Tim Burton, by Tim Burton

· Teacher Handouts: Pen and Ink Techniques

· Scholastic Art Magazines: Albrecht Durer/Master of Line, Vincent van Gogh/Line

	Suggested Tech Integration
	· http://www.homeschoolarts.com/pi-l1-1.htm
· http://drawsketch.about.com/od/penandink/Pen_and_Ink_Drawing.htm
· http://www.wetcanvas.com/Articles2/3698/194/
· http://www.youtube.com/watch?v=0VJ4t6vBGjY
· http://www.fairies-fantasy-art.com/favorite-famous-illustrators.html
· http://www.timburton.com/ - All of the above our websites relate to pen and ink artists and techniques.

	Content Vocabulary
	· Nib, cross-hatching, simulated texture, stippling, Rembrandt, van Gogh, Manga, storyboard, comic art, Tim Burton

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Communicate effectively
· Access and process information

· Core Ethical Values

 Drawing as a Lifelong Experience
	Essential Understandings:

1. Drawing is the foundation of visual communication.

2. Drawing reflects and shapes culture.

3. Artists and designers develop perception and planning skills through drawing.

	Content Standards:

1. Understand, select and apply media, techniques and processes.

2. Understand and apply elements and organizational principles of art.

3. Consider, select and apply a range of subject matter, symbols and ideas.

4. Understand the visual arts in relation to history and culture.

5. Reflect upon, describe, analyze, interpret and evaluate their own and others’ work.

6. Make connections between the visual arts, other disciplines and daily life.

	Essential Question: How does the understanding and practice of the drawing process contribute to lifelong learning and choice of career path?

	

	Learning Goals: Students will:

	Compare and contrast career opportunities in art, drawing, and design.

	Identify skills and media used in careers involving art, drawing, and design.

	Gain knowledge of how the universal language of drawing is used in interdisciplinary constructs.

	Describe the difference between vocational and avocational opportunities in art.

	Identify their own areas of interest in the field of art.

	Keep a record of ideas, thoughts, progress, and projects through regular journal entries.

	Suggested Strategies
	· Students investigate two and three-dimensional art careers and research where the drawing process is used.

· Students select one career path and elaborate through a PP presentation, drawing, brochure, poster, skit, poem, song, animation, storyboard . . .the specific drawing skills and media, including technology, applied to that career path.

· Students select a career that involves the integration of many disciplines and elaborate through a PP presentation, drawing, brochure, poster, skit, poem, song, animation, storyboard . . .the specific drawing skills and media, including technology, applied to that career path.
· Students debate the pros and cons as art as a vocation or avocation.

· Students interpret their interest area in drawing in a visual or oral presentation – PP, drawing, brochure, poster, skit, poem, song, animation, storyboard . . .

· Students assist in designing an assessment for this unit.

	Suggested Assessments
	· Formative Assessment – Questionnaire “Your interest in drawing.”

· Research notes

· Performance assessment: PP presentation, drawing, brochure, poster, skit, poem, song, animation, storyboard . . .the specific drawing skills and media, including technology, applied to that career path.

· Oral presentation through debate.

· Sketchbook assignments.

· Student generated assessment = rubric

· Small group and class critiques

	Suggested Resources
	· Support text: ArtTalk, by Rosalind Ragans, (Glencoe)

· Support text: Discovering Art History, by Gerald F. Brommer, (Davis Publications)

· A Whole New Mind, by Daniel H. Pink (Penguin Group)

· The Artist’s Way, by Julia Cameron (Penguin Group)

· Teacher Handouts: Vocabulary, concepts and articles

· Scholastic Art Magazines: For research

	Suggested Tech Integration
	· PP Presentations

· Computer Drawing

· Animation

	Content Vocabulary
	· Vocation, avocation, universal language, interdisciplinary

	Lifelong Learning/21st Century Skills
	· Productive habits of mind

· Quality work

· Read critically

· Communicate effectively

· Collaborate and cooperate

· Access and process information

· Core Ethical Values

1

