VA/R/4/TX/210/ Page 1

Patterns of Meaning in Works of Art

VISUAL ARTS, GRADE LEVEL: 4

Responding

Content Outline References: A 1, 2, 3, 4
Total Time for Block: 35 minutes

Type
 Block

TASK DESCRIPTION:

Students describe works of art and design in ways that show knowledge of form aesthetics and context.

Relates to:

A 1
Identify characteristics of materials and visual, spatial and temporal structures in the work of others.

(One short open ended item at 3 minutes)
Total: 3 minutes

A 2
Provide reasons for an artist or designers specific selection of content and the communication role of visual, spatial and temporal form in specific works of art and design.

(Two multiple choice items at 2 minutes each)
Total:
4 minutes

(One short open ended question at 3 minutes)
Total:
3 minutes

A 3
Identify specific works of art as belonging to particular cultures, times and places.

(Two multiple choice items at 2 minutes each)
Total:
4 minutes

(Two short open ended questions at 3 minutes each)
Total:
6 minutes

A 4
Describe and compare how people's experiences influence the development of specific art works that differ visually, spatially, temporally, and functionally.

(One short open ended question at 3 minutes)
Total:
3 minutes

(Two extended compare and contrast questions at 5 minutes each)
Total:
10 minutes

MATERIALS:

Test booklet, pencil, and a set of ten 5" x 7" cards of reproductions of works of art.

Art Stimulus Material: Grade 4, "Human Relationships"

Mary Cassatt
Mother and Child
c. 1890

(Thebes Egypt)
Nakht and His Wife
c. 1425 B.C.

Jan Sten
Eve of St. Nicholas
c. 1660-65

Alfred Leslie
7 A.M. News
1976-78

Henry O. Tanner
The Banjo Lesson
1893

Michelangelo
Pieta
1498-1500

Grant Wood
American Gothic
1930

Duane Hanson
Football Player
1981

Jacques Louis David
The Oath of the Horatti
1784

Jean Honoré Fragonard
The Swing
1766

SET-UP and SPECIAL INSTRUCTIONS FOR THE FACILITATOR/ADMINISTRATOR:

Arrange room with tables and chairs where students can have room to lay out all of the cards. (Please, no single chair/desk units.)

Allow students to familiarize themselves with the cards by asking them to look at each one for a few minutes prior to the start of the testing period.

SCRIPT and ADMINISTRATION DIRECTIONS:

SCRIPT: BEFORE WE BEGIN, PLEASE TAKE TWO MINUTES TO LOOK OVER EACH OF THE TEN 5" X 7" CARDS AND READ THE NAME OF EACH WORK OF ART AND THE NAME OF THE ARTIST.

THE QUESTIONS IN YOUR TEST BOOKLET WILL ASK YOU TO LOOK AT TEN DIFFERENT WORKS OF ART DONE BY ARTISTS FROM DIFFERENT PERIODS OF HISTORY IN DIFFERENT WAYS OR STYLES, WITH DIFFERENT MATERIALS. ONCE YOU HAVE LOOKED AT ALL THE CARDS, YOU WILL BE ABLE TO SORT THE CARDS AS YOU NEED TO ANSWER EACH OF THE QUESTIONS IN YOUR TEST BOOKLET.

THERE IS SOME INFORMATION ON EACH OF THE CARDS THAT INCLUDES THE NAME OF THE WORK, AND THE NAME OF THE ARTIST. BE SURE TO USE BOTH THE VISUAL AND WRITTEN INFORMATION WHEN YOU NEED TO, IN ANSWERING EACH OF THE QUESTIONS.

IN SOME OF THE QUESTIONS, WE ARE LOOKING FOR AS MANY ANSWERS AS YOU CAN FIND USING THE INFORMATION IN EACH WORK OF ART. OTHER QUESTIONS WILL ASK YOU TO GIVE REASONS FOR EACH OF YOUR ANSWERS.

FOR THE FIRST TWO QUESTIONS YOU WILL NEED TO LOOK CAREFULLY AT THE WORKS OF ART LISTED AND DECIDE WHICH ANSWER BEST DESCRIBES THE FEELING ASKED FOR.

SCORABLE UNITS 1-11
(A 2)
1.
Which of the following works of art showS the feelings of sorrow and pain?

A.
The Swing

B.
The Banjo Lesson

C.
Mother and Child, by Mary Cassatt

*
D.
The Oath of the Horatti
(A 2)
2.
Which of the following works of art demonstrateS a happy, carefree time?

A.
The Oath of the Horatti

B.
American Gothic

*
C.
The Swing

D.
7 A.M. News
(A 2)
3.
In the sculpture Football Player, by Duane Hanson, explain what the artist uses and does to the sculpture to express the feelings of defeat and exhaustion.

For this question, try to clearly explain as many things as possible that the artist uses and or does to express this feeling of defeat and/or exhaustion.

(A 1)
4.
Color creates many meanings in works OF art. In the painting
7 A.M. News, by Alfred Leslie, how does the use of color help explain the meaning you think the artist intended for you to understand based on what you see in the work of art.

Try to describe the various meanings of the colors you select to talk about. Do not write lists of things or lists of colors.

(A 3)
5.
Which of the following works of art was done by an American artist?

A.
Pieta

*
B.
Football Player

C.
Nakht and His Wife

D.
The Swing
(A 3)
6.
What images or ideas in the works of art from question number five helped you make your choice?

Please give as many answers as you can find using the information in each work of art that you are working with. Always try to give reasons for each of your answers.

(A 3)
7.
Which of the following works of art is the oldest?

*
A.
Nakht and His Wife

B.
7 A.M. News

C.
Eve of ST. Nicholas

D.
The Banjo Lesson

(A 3)
8.
What is it about the works that helped you make your choice? Try to find as many reasons as possible to support your choice and explain your answer.

(A 4)
9.
Select two works of art that you like from the cards available that are related to each other in some way. Write your selections here:

#1

#2

(A 4)
10.
Why are these two images related to one another? Explain your answer clearly by providing as many relationships as you can find.

(A 4)
11.
Compare and contrast the works you selected in the question above. Describe how the use of color and the use of style helps tell you the meaning of the work of art. Find how they are different and find how they are the same.

You should try to give many rich explanations and descriptions for the use of color and for the use of style as comparison and contrast statements that show your understanding of the artist's intent in each of the works of art. Be sure to provide as many explanations as possible that describe the use of color and the use of style as comparison statements between the works of art that show your understanding of what the artist was trying to say in his/her work.

SCORING GUIDE FOR SCORABLE UNITS 1-11

Evaluation Criteria 1: D

Evaluation Criteria 2: C

Evaluation Criteria 3:

Level 1:
The student lists one thing the artist uses and or does to express the feeling of defeat and/or exhaustion.

Level 2:
The student lists two or more things the artists uses and or does to express the feeling of defeat and/or exhaustion.

Level 3:
The student explains one thing the artist uses and or does to express the feeling of defeat and exhaustion.

Level 4:
The student explains two or more things the artist uses and or does to express the feeling of defeat and exhaustion.

Evaluation Criteria 4:

Level 1:
The student lists the colors and possible single meaning colors may have.

Level 2:
The student describes a single meaning the color has in the work of art from the student's own view point.

Level 3:
The student describes a single meaning the colors have in the work of art based on the intended meaning of the artists.

Level 4:
The student describes two or more meanings the colors have in the work of art based on the intended meaning of the artists.

Evaluation Criteria 5: B

Evaluation Criteria 6:

Level 1:
The student lists one image or idea to support incorrect choice.

Level 2:
The student lists two or more images or ideas to support incorrect choice.

Level 3:
The student lists one or more images or ideas to support a correct choice.

Level 4:
The student explains one or more images or ideas to support a correct choice.

Evaluation Criteria 7: A

Evaluation Criteria 8:

Level 1:
The student lists one superficial reason to support incorrect choice.

Level 2:
The student lists two or more in depth reasons to support incorrect choice.

Level 3:
The student lists one or more superficial reasons to support a correct choice.

Level 4:
The student two or more in depth reasons to support a correct choice.

Evaluation Criteria 9: Answers will vary.

Evaluation Criteria 10:

Level 1:
The student lists one relationship found in the work.

Level 2:
The student lists two or more relationships found in the work.

Level 3:
The student explains one relationship found with the work.

Level 4:
The student explains two or more relationships found with the work using correct art vocabulary.

Evaluation Criteria 11:

Level 1:
The student provides a limited explanation for the use of color and style in each work of art separately.

Level 2:
The student provides a variety of explanations or descriptions for the use of color and style in each work of art separately.

Level 3:
The student provides a variety of explanations or descriptions for the use of color and style as comparison and contrast statements.

Level 4:
The student provides a variety of rich explanations or descriptions for the use of color and style as comparison and contrast statements that show an understanding of the artist's intent in each work of art.

1

