VA-CR-12-WI-054

FIGURE DRAWING

Visual Arts Exercise, Grade 12

Creating/Responding

Content Outline Reference: I C1, 4 , I F1, I A1, 3, II B2,4, I A1, 3, II B6, II D3, II E1,

II F2

Total Time for Block: 90 Minutes

Type ABC Block

 TASK DESCRIPTION: This block has multiple tasks for the students to accomplish emphasizing the human figure.

The first task is to make contour drawings of the human figure by demonstrating how the communication of ideas relates to the media, techniques, and process they use. Students will concentrate on drawing from the model observing and recording the form in space using different approaches to contour drawing.

The second task is to reflect upon the contour drawings of the figure that each student drew to identify their understanding of their works and explore the implications of various choices.

The third task is to respond to the four works of art by comparing and contrasting works of art, identifying the various cultures and times, and to analyze and interpret artwork

for relationships among form and context.

The fourth task is to create a work of art that depicts a fantasy figure or own alter-ego (a second self) in a composition by identifying subject matter, symbols, and ideas they wish to convey, and select the sources that are most appropriate for the meaning they want to express. They will decide upon multiple solutions to the design problems that demonstrate competence in producing effective relationship between intent and artistic choices. They will experiment with ideas as they develop thumbnails sketches which will inform later decision making for their composition.

The fifth task is for students to reflect and evaluate their completed drawing by identifying intentions, exploring the implications of their choices, and justify their analyses of choice in their works.

MATERIALS:

First Task: Xeroxed reproductions of four contour drawings: An outline drawing of a figure, a blind contour drawing of a figure, regular contour drawing, and Standing Nude, Gaudier-Brzeska. Museum of Modern Art. (The Accordion Player. Rico Lebrun. Los Angeles County Museum of Art - alternate choice)

Model (An elderly gentleman in a hat, jacket, casual pants, shirt, casual shoes.)

4 photographs of the four positions the model will take.

Black Drawing Markers (Medium Point), One sheet of 9"x12" newsprint for preliminary sketches; one test form for information, space for three drawings (two 5" x 8" and one 9"x12") plus space for written responses.

Second Task: #2 Pencil with eraser, test booklet

Third Task: Reproductions:

Rondo, Miriam Schapiro, Bedford Arts, Publishers;

Filas for Sale, Charles Searles, National Center for Afro-American Artists, Inc., Boston;

The Three Musicians, 1921, Pablo Picasso, Museum of Modern Art, NY.;

Green Violinist, Marc Chagall, Guggenheim Museum.

#2 Pencil with an eraser, test booklet

Fourth Task: 4 Postcard reproductions:

Rondo, Miriam Schapiro, Bedford Arts, Publishers.

Filas for Sale, Charles Searles, (National Center for Afro-American Artists, Inc. Boston).

The Three Musicians, 1921, Pablo Picasso, Museum of Modern Art, NY.

Green Violinist, Chagall, Guggenheim Museum.

A packet containing colored Artape, mixed patterned and solid colored papers, metallic papers, 6" x 9" white railroad board, glue, scissors, mat knife, 6" x9" grey cardboard upon which to cut with the mat knife, colored corrugated board, oil pastels, colored markers and overwrite markers, colored pencils, #2 pencil, 16" x 20" white poster board for the mixed media drawing, one sheet of 9" x 12" newsprint paper for thumbnail sketches

Fifth Task: #2 pencil with eraser, test booklet

Set-up: Students will be seated in a room with tables. During the first part of the test they will be seated with tables in a semi-circle . The tables will stay this way for the rest of the test for they will working at the table.

First Task: (10 minutes) Make contour drawings of the human figure by demonstrating how the communication of ideas relates to the media, technique and processes. Students will concentrate on drawing from the model observing and recording the form in space as they use different approaches to contour drawings.

Materials: Black felt medium point marker, test booklet, 12"x18" newsprint, Second Hand Watch to time the drawing

Set-up: The model will pose seated on a chair on a table in the front of the room. Students will be positioned at tables so that they can see the whole figure from anyone of these frontal positions. They will be making four drawings: the first and second drawings will take 1 minute each. The third and fourth drawing will take 2 minutes. Students will be working with a black drawing marker so that they will not erase any lines.

Contour drawing creates a feeling of three dimensional form as the lines move across the figure as well as around the figure defining the form. Merely outlining the edge of the form creates a two-dimensional drawing. The process of contour drawing helps to develop eye/hand coordination so important to drawing. The process of contour drawing emphasizes line quality rather than photographic representation of the drawing of the image.

SCRIPT:

You will need all of your material for this test on your table in front of you. We will be moving from one task to another without more than a minute between. Please listen carefully and start and stop when I tell you to do so. Please read the whole script carefully so that you will understand the various drawing and writing tasks you will be doing today. There will be no talking.

 A true contour drawing creates a feeling of three dimensional form as the lines move across the figure as well as around the figure defining the form. Merely outlining the edge of the form creates a two dimensional drawing. The process of contour drawing helps to develop eye/hand coordination so important to drawing. The process of contour drawing emphasizes line quality rather than photographic representation of the drawing of the image.

Here are four drawings: [Four drawings as described in materials list are reproduced in test booklet.]

a. the first one shows the figure in outline around the body only, showing a flat, two dimensional image,

b. the second one shows a blind contour drawing, demonstrating the search for the configuration of the form by looking and seeing the figure without looking at the paper. This looks somewhat distorted and unfinished, but is part of the process of developing eye/hand coordination in drawing,

c. and the third drawing shows a contour drawing of the figure. This demonstrates the use of simplified flowing contour line to define the human form in space. Contours move across the figure. The artist searches for the details and movements of the form freely with a continuous, moving contour line. New shapes evolve as a result of using one continuous line. Notice the way in which the artist placed the figure in a well-balanced, thought out space.

d. the fourth drawing, a reproduction, shows a drawing titled Nude Model by Gaudier-Brzeska. The model is drawn in contour but not with one continuous line. The free-flowing movement of the simple lines defines the form, detail, and expression of the figure.

You will be making four drawings of a figure using the contour drawing approach; one in each space provided. A model will pose for each of the drawings. You have been given a practice sheet of paper to sketch any or all of the drawings before you draw them in the test space provided. Do not spend much time with a preliminary sketch.

Do not begin any of the drawings until I tell you to BEGIN. STOP drawing when I call time.

The model will now take the pre-determined position. [Pause until the model gets into position] Read Activity 1 carefully. You may begin.

ACTIVITY 1: (2 minutes)

Look closely at the first drawing that shows the figure in outline around the body only, showing a flat two dimensional image. You will be making a drawing using this technique.

In the first rectangle make an outline of the figure, a two dimensional drawing. Look carefully at the figure and its relationship to the space of the rectangle provided for you to draw it in. Draw with one continuous line using the black marker. Balance the space with the figure in the best way possible. (You may make a practice drawing quickly on the practice sheet of paper provided for you.) You have 1 minute to do this.

[At the end of 1 minute call STOP.]

The model will now take position 2. [Pause until the model gets into the pre-determined position.] Read Activity 2 carefully. You may begin.

ACTIVITY 2: (2 minutes)

Look closely at the second drawing that shows a blind contour drawing demonstrating the search for the configuration of the form by looking and seeing the figure without looking at the paper. This looks somewhat distorted and unfinished, but this is part of the process of developing eye/hand coordination. You will be making a drawing using this technique.

In the second rectangle make a blind contour drawing of the model without looking at the paper and without lifting your pen as you draw. Imagine the pen as touching the contours of the body as you are drawing slowly and deliberately concentrating on line and form. You are using eye/hand coordination in this process.

If you feel that you have lost your place with your line, look at your drawing and reposition your pen at a point on the drawing and continue your line drawing. Try to draw your figure large enough so that it fills much of the space provided. You have 1 minute to do this. (Remember that you may make a practice drawing quickly on the practice paper provided before you do your drawing in the rectangle provided.)

[At the end of 1 minute call STOP.]

The model will now take position 3. (Pause until the model gets into the pre-determined position.) Read Activity 3 carefully. You may now begin.

ACTIVITY 3: (3 minutes)

Look carefully at the third drawing. See how the simple flowing contour lines define the human form in space. Contours move across the figure. New shapes evolve as a result of using one continuous line. The artist searches for the details and movements of the form freely with a continuous searching line.

In the third larger rectangle make a contour drawing of the figure by looking at both the model and the paper carefully observing the detail and form of the image. Place your pen at a point on your paper at which to begin drawing and record what you see and feel with a continuous line showing the details and information of the figure. Concentrate on line, form and the position of the figure balancing it in the space provided for you. You are using eye/hand coordination as you do this process. (Remember that you may make a practice drawing quickly on your practice paper before doing the drawing in the space provided.) You have 2 minutes to do this drawing.

[At the end of 2 minutes call STOP.]

The model will now take position 4. [Pause until the model gets into the pre-determined position.] Read Activity 4 carefully. You may now begin.

ACTIVITY 4: (3 minutes)

Look carefully at the fourth drawing. See how the artist shows the contour of the figure but it is not one continuous line. The free flowing movement of the simple lines define the form, detail, and expression of the figure.

In the fourth larger rectangle make a contour drawing of the model in front of you. Carefully draw the essential lines that are necessary to provide information about the model. You will not be using one continuous line. (Remember that you may make a practice drawing quickly on your practice paper before doing the drawing in the space provided.) You have 2 minutes to draw.

[At the end of 2 minutes call STOP.]

Scoring Guides for Activities 1-4:

Activity 1:

Level 0 = Did not do/insufficient drawing demonstrated

Level 1 = Observation and concentration skills appear underdeveloped. Has difficulty defining the outline contour of the figure. Does not appear confident with drawing. Line is choppy and hesitant; not continuous. No consideration for balance of figure in space.

Level 2 = Basic observation and concentration skills. Drawing of image shows a basic understanding of the figure. Line is continuous but not flowing. Attempted at placing the figure in a balanced space.

Level 3 = Proficient observation, concentration, and drawing skills. Understanding of the figure is good. Line is continuous, flowing, and somewhat searching for definition of the edge/outline of the figure. Figure is in a balanced space.

Level 4 = Advanced observation, concentration, and drawing skills. Excellent understanding of the figure in contour. Line is continuous, flowing, and searching for shape, movement and detail. Figure is placed in well-balanced space.

Activity 2:

Level 0 = Did not do/insufficient drawing demonstrated

Level 1 = Observation and concentration skills undeveloped. Appears to lack confidence to attempt to draw without looking at the paper. Lacks coordination of eye/hand. Student looked often to do the drawing as little distortion is evident. Line is not continuous.

Level 2 = Basic eye/hand coordination is evident in this process. Lines lead off the paper or are closely connected without any description of form, but student drawing without looking at the paper. Observation and concentration skills appear basic. Line is continuous.

Level 3 = Proficient eye/hand coordination. Blind contour drawing shows a searching line meandering around and across the form. Distortion is moderate and adds to the drawing quality. Concentration and observation skills are good.

Level 4 = Advanced eye/hand coordination. Concentration and observation skills are well-developed. Advanced interpretation of blind contour drawing with a searching line describing the overall contours and movement of the form. Moderate distortion and attention to detail are strengths of this drawing.

Activity 3.

Level 0 = Did not do/insufficient drawing demonstrated

Level 1 = Underdeveloped observation and concentration skills. Eye/hand coordination skills weak. Little understanding of form and contours over and around figure. No attention to detail. Placement of figure in space was not a consideration.

Level 2 = Basic observation and concentration skills; basic eye/hand coordination. Student demonstrates little knowledge of the figure. Lines are somewhat awkward, not flowing, but continuous. The placement of the figure in space is considered. Little attention to detail

Level 3 = Proficient observation and concentration skills; and eye/hand coordination. Student demonstrates knowledge of the figure. Line is continuous; defines the form; and details of the figure. The line searches the form as it moves across and around the figure. There is an attempt at drawing in proportion and a balanced use of space with the figure.

Level 4 = Advanced eye/hand coordination; and observation and concentration skills. Drawing has character. Lines are analytical as they flow and define the figure in proportion. Placement of the figure in the space is well-balanced. Good eye/hand coordination.

Activity 4.

Level 0 = Did not do/insufficient drawing demonstrated

Level 1 = Undeveloped observation, concentration, and drawing skills. Little understanding of contours going over and around the figure. Unable to determine essential lines.

Level 2 = Basic observation, concentration, and drawing skills. Lines explored the edge of the figure but did not go across the figure much to identify detail and movement.

Level 3 = Proficient drawing skills; good observation and concentration skills. Placement of figure in well-balanced space.

Level 4 = Advanced contour drawing skills; excellent observation, concentration, and rendering skills. Drawing has expression and in a well-balanced space.

Second Task: (5 minutes) The second task is to reflect upon the contour drawings of the

figure that each student created to identify their understanding of their

works and explore the implications of their drawings.

Materials: #2 pencil, ebony eraser, test sheet, previous drawings

Set-up: Be sure students have their drawings in front of them so that they can reflect on them.

Script:

Do not BEGIN until the I tell you to do so. STOP when I call time. You will now reflect upon the drawings you have just completed. Pick up the pencil and place the question sheet in front of you. Keep your drawings in full view as you prepare to answer the following questions. You will have five minutes to write your answers.

You may now begin.

QUESTION 1: What do the four drawings tell you about your observation and concentration skills?

QUESTION 2: How did the quality of the line in your drawings change as you drew the figure four times?

QUESTION 3: How do your third and fourth drawings reflect the form you drew and the essential details of the figure?

[After 5 minutes call STOP.]

Scoring Guide for Reflective Exercise:
Question 1:

Level 0 = Did not do. Inappropriate response. Unrelated to question.

Level 1 = Does not understand what observation and concentration skills are needed.

Level 2 = Average understanding how drawings reflect observation and concentration skills. Mentions eye/hand coordination.

Level 3 = Proficient understanding of own observation skills and concentration skills and how they affect drawing. Notes an awareness of details and surface movement over the body. Mentions developing eye/hand coordination.

Level 4 = Advanced understanding of own observation and concentration skills. Notices the contours over and around the figure. Aware of details, proportion, and the placement of figure in space.

Question 2:

Level 0 = Did not do. Inappropriate response. Unrelated to the question.

Level 1 = Unaware of the quality of line in own drawing. Does not understand how the line changed; mentions lines are weak

Level 2 = Basic understanding of line quality and how it changed. Mentions line is somewhat hesitant and choppy. Mentions that an attempt was made to make the lines better in quality; to make the lines continuous.

Level 3 = Proficient understanding of the line quality; states that it flows, is continuous, describes the figure. Mentions that line gets better, stronger as the drawings progress.

Level 4 = Advanced understanding of own quality of the line. Mentions that lines are searching the form for movement and detail; that lines flow smoothly over and around the form. Mentions that lines are confident or sensitive; mentions lines are stronger as the drawings progress.

Question 3:

Level 0 = Did not do. Inappropriate response. Unrelated to the question.

Level 1 = Mentioned an attempt to duplicate the figure. Mentioned that drawing the figure was too hard. No mention of movements over and around the form. No mention of concern for the essential details of the figure. Liked to draw without the continuous line because it was easier.

Level 2 = A basic understanding of drawing the form. Paid a little attention to details but not aware of balancing the form in space. Mentioned that it was a better drawing when the line was not continuous. Did not mention the distortion that was noticeable in contour drawing.

Level 3 = Proficient understanding of drawing the form of the figure. Aware of proportions and wanted the drawing to look more like the model. Noticed the details, distortions, new shapes which occur when working with contour lines. Mentions the difference of the two types of contour lines as well as the balance of the figure in the space.

Level 4 = Advanced understanding of drawing the figure in contour. Aware of proportions yet didn't mind that the drawing didn't look exactly like the model. Mentions the different approaches to doing contour line drawings; how they describe the figure and the details; movements across and around the figure. Aware of the distortion and interesting shapes which occur when working with both contour line approaches. Mentions the importance of balancing the figure in space provided.

Third Task: (15 minutes) The third task is to respond to works of art by comparing and contrasting works of art, identifying the various cultures and times, and to analyze and interpret artworks for relationships among form and context.

Materials: Postcard Reproductions: Rondo, Miriam Schapiro; Filas for Sale, Charles Searles; The Three Musicians, Pablo Picasso; Green Violinist, Marc Chagall.

#2 pencil with eraser, test booklet

Script:

Please take out the four post-cards of the artists in your packet and place them on the table in front of them. Look at them carefully and study them. Take out your pencil and turn to the third task in your test booklet.

You will write about the four works of art on the postcards in front of you. Artist create compositions with figures that show an understanding of the figure but are very original in thought and design. Look carefully at the four compositions and answer the questions as concisely as possible.

You may BEGIN working. You have 15 minutes to answer the questions.

QUESTION 1: Compare and contrast two of the four works. How are they similar? How are they different?

QUESTION 2: Identify the culture and/or period in which the four works were created?

QUESTION 3: Describe the formal elements which are the strongest in each of the four art works and how they contribute to the meaning of the work.

Searles:

Schapiro:

Picasso:

Chagall:

[After 15 minutes call STOP.]

Scoring Guide for Responding to Works of Art:

Question 1:

Level 0 = Did not answer/inappropriate response

Level 1 = Did very little comparison. Critical skills/analytical skills weak. Mentioned one or two comparisons, e.g.. colors, patterns, distortions, could not write about them.

Level 2 = Basic critical/analytical skills. Could see the distortion of the figure and the use of patterns and colors. Compared two to three areas of the following possibilities: color, patterns, distortion, fantasy, forms, shapes, rhythm/movement, horizon line, fragmentation, use of space, content/meaning, etc.

Level 3 = Proficient critical/analytical skills. Compared and contrasted at least four possible areas: color, patterns, distortion, fantasy, forms, shapes, rhythm/movement, horizon line, fragmentation, use of space, content/meaning, etc.

Level 4 = Advanced critical/analytical skills. Comparison and contrasting at least five or more possible areas: color, patterns, distortion, fantasy, forms, shapes, rhythm/movement, horizon line, fragmentation, use of space, content/meaning, cultures/times

Question 2:

Level 0 = Did not answer/inappropriate response

Level 1 = Was able to identify one culture out of the possible: Russian, French (European), American, Black America

Level 2 = Basic response. Identified two cultures, e.g. Black and American Period, 20th Century or today

Level 3 = Proficient response. Identified three cultures/period, e.g. American, Black, Cubistic, Abstraction, 20th Century

Level 4 = Advanced response. Identified all: African American (20th C); American (20th C); French, Cubistic, (20th C.); Russian or Russian-Jew (20th C.)

Question 3:

Part 1:

Level 0 = Did not answer/inappropriate response.

Level 1 = Mentioned strong color and shapes. Did not understand the meaning of the work.

Level 2 = Basic response. Mentioned color, shapes/patterns, repetition, movement. Mentions the meaning is the nice design.

Level 3 = Proficient response. Mentioned vibrant/bright colors, varied patterns and shapes, moving lines and shapes. Mentions the content was some kind of African dance or activity.

Level 4 = Advanced response. Mentions vibrant/bright colors, varied textile patterns and flat shapes, moving lines, contrast, interlocking forms. Mentions these contribute to the energy of activity in the marketplace.

Part 2:

Level 0 = Did not answer/inappropriate response

Level 1 = Mentions the colors and shapes show a dance of two people.

Level 2 = Basic response. Mentions the color, shapes, and movement of the figures shows happiness/fun, two people dancing.

Level 3 = Proficient response. Mentions the color, shapes, patterns, contrast, and movement adds to the dance which looks like it is on a stage; a performance of some kind.

Level 4 = Advanced response. Mentions the colors, patterns/shapes, repetition of patterns and movement show a young couple frozen in time in a performance on a public stage. Mentions it is neither happy nor sad; it is just a serious performance; deep in concentration.

Part 3:

Level 0 = Did not answer/inappropriate response

Level 1 = Does not understand the meaning. Mentions it looks like three clowns playing instruments.

Level 2 = Basic understanding of this painting. Mentions the harlequin shape as standing out, and the abstract shapes and color make it hard to understand anything other than they are musicians possibly circus performers.

Level 3 = Proficient understanding by recognizing that this is an abstraction of the musicians holding instruments. Mentions the dark colors make this difficult to understand; the clown-like costumes; the harlequin costume could be the lead player.

Level 4 = Advanced understanding by noting the interlocking of the shapes; dark and light contrasting abstract patterns of shapes give an underlying, strange meaning that is not revealed to the viewer.

Part 4:

Level 0 = Did not answer/inappropriate response

Level 1 = Does not understand meaning. Notices things like the green face and hand and the distorted figure.

Level 2 = Basic understanding of recognizing color of face and hands, purple coat as an imaginary figure

Level 3 = Proficient understanding by recognizing coat and buildings reflecting Cubism, and figures floating. Mentions this as surreal, fantasy story.

Level 4 = Advanced understanding. Notices the strong unrealistic use of yet simplified color. Mentions floating figures, Cubism influence, and green Russian-Jew violinist. Mentions that this is a fictional, surreal, or dream-like painting based on child-like memories

Fourth Task: (50 minutes)Students will create a work of art that depicts a fantasy figure or own alter-ego (a second self) in a composition by identifying subject matter, symbols, and ideas they wish to convey, and select the sources that are most appropriate for the meaning they want to express. They will decide upon multiple solutions to the design problems that demonstrate competence in producing effective relationships between intent and artistic choices. They will experiment with ideas as they develop thumbnail sketches which will inform later decision making for their compositions.

Materials: Four postcards of reproductions: Rondo by Miriam Schapiro, Filas for Sale, Charles Searles, The Three Musicians by Picasso, and Green Violinist by Chagall. A packet to include colored tape paper, mixed patterned and solid colored papers (include metallic papers), glue, scissors, oil pastels, colored markers and over write markers, colored pencils, #2 drawing pencil, a 12" x 18" white illustration board, 9"x12" newsprint paper for making a minimum of 5 thumbnail sketches(small drawings).

Set-up: The students will need to have all their materials set up before they can move into this next task. They will be making a collage/Mixed Media fantasy figure or alter-ego. They may have their post-cards to study for the first five minutes of this process, then collect them.

Script: You will create a work of art that depicts a fantasy figure or own alter-ego (a second self)in a composition by identifying a variety of images, symbols, and ideas you wish to convey about yourself in your work. It will be an imaginary, fantasy situation, or dream-like story. Remember to consider the elements and principles of design as well as your own imagination and intuition.

You studied the four postcard reproductions of contemporary artists who dealt with the human figure. Notice how they used patterns and designs which reflect a contemporary view of the figure, and how they used their imaginations. Make five thumbnail sketches (mini-drawings) to develop your idea. Create a composition using a variety of patterns, designs, and spaces. Use the colored papers in combination with the other materials supplied.

Do not begin until I tells you to BEGIN; when I call time, STOP. You have a total of 50 minutes to do this.

You may now begin.

ACTIVITY 1: Create a relief composition of a fantasy figure(s)or your alter ego using the influence of the 4 works studied. Use patterns, designs, and images to break up spaces and to add a contemporary effect to your works. Remember to create the composition using proportion or distortion to affect the meaning/mood of your work. Incorporate the elements and principles of design, intuition, and expression as you create your work.

First create five thumbnail sketches of your composition in order to develop your ideas on the newsprint paper.

[After 50 minutes call STOP.]

Scoring Guide for Fantasy/Alter Ego Collage/Mixed Media Drawing:

Level 0 = Did not complete; Inappropriate drawing

Level 1 = Imaginative skills minimal. Little understanding of composition. Drawing skills at minimal level. Use of media and technical skills minimal level.

Level 2 = Basic compositional skills, imaginative skills, and drawing skills evident. Elements of design are considered but principles of design are not always considered. Idea is good. Figure and background are somewhat related. Basic understanding in use of media and technical skills.

Level 3 = Proficient work. Idea, media, composition, figure, related symbols, background are all integrated. Technical skills are good.

Level 4 = Advanced work. Idea, symbols, composition, symbols, figure/background, media and technical skills are all advanced.

Fifth Task: (10 minutes) Students will reflect and evaluate their completed drawing by identifying intentions, exploring the implications of their choices, and justify their analysis of choice in their works.

Materials: #2 Pencil with eraser, test booklet

Set-up: Students should have their materials put aside but their drawings in front of them as they answer the questions.

Script: Now that you have completed your collage/mixed media drawing, I want you to reflect upon your work by answering the questions listed below. Answer them concisely and to the point. Answer in sentences. You may now begin. You have 5 minutes to answer the questions.

Reflection Activity:

QUESTION 1. Describe your fantasy figure or alter ego and how the composition, elements and principles, imagination and media you've chosen to use conveys this message.

QUESTION 2. What are the strengths of this drawing?

QUESTION 3. How would you alter or change this drawing to make it stronger?

[After 10 minutes call STOP.] Please put your pencils down. Be sure your name is on all of your work. Place all of your drawings with your booklet on top of it at the right hand corner of your table and I will collect them. Place all of your materials back in the packet and place them next to your drawings and test booklet. [Collect all test materials and place in the proper box to mail back. Be sure you have each student's test booklet and drawings.]

Scoring Guide for Reflective Activity to Fantasy Figure in Composition:

Question 1:

Level 0 = Did not do/ inappropriate response

Level 1 = Minimal response to question indicates little awareness of aesthetic decision making. Mentions little understanding of design, nor composition. Talks about some of the elements, e.g. color, pattern

Level 2 = Demonstrates basic knowledge of design composition and message of work. Mentions difficulty in imagining compositions. Doesn't understand alter-ego.

Level 3 = Demonstrates proficiency in understanding of design, composition and message of work through the use of media. Lists some elements and principles used in the work.

Level 4 = Demonstrate advanced understanding of the skills and knowledge's necessary to create a meaningful statement in art. Mentions compositional terms, elements as well as principles; relates how these give the message.

Question 2:

Level 0 = Did not do/inappropriate response

Level 1 = Could not answer with understanding. Mentions that drawing of figure with imagination is hard to do. Does not feel work is strong.

Level 2 = Provided a basic understanding of the strengths of work. Mentioned that the composition was good; figure was imaginary/free

Level 3 = Proficient in understanding of the strengths of work. Described how the elements and principles were used to convey the meaning.

Level 4 = Fully aware of the strengths of the work. Mentions compositional terms, intuition, expressive qualities, use of media to convey the message/meaning.

Question 3:

Level 0 = Did not do/inappropriate response

Level 1 = Would change nothing or would change the whole drawing.

Level 2 = Provided a minimal understanding of what changes would improve work. Mentions drawing is difficult.

Level 3 = Proficient understanding of how particular parts could be improved, e.g. less/more patterns, more color, freer drawing, stronger figures, etc.

Level 4 = Advanced understanding of altering composition by restructuring some compositional elements as well how the media was used, e.g. less/more patterns, more color, freer drawing, better use of space, new symbols, images, etc.

