VA/CR/12/OR/070/ Page 1

VISUAL ART EXERCISES, GRADE 12

Responding and Creating

Content Outline reference: A1, B1, B5, B6

Total Time for Block: 90 Minutes (For Exercise 1, Responding and Exercise 2, Creating)

Type A Block (Exercise 1, Responding), C Block (Exercise 2, Creating)

TASK DESCRIPTION: To describe, analyze and interpret works of art

Materials: One high quality image of Object by Meret Oppenheim, one high quality image of Soft Toilet by Claes Oldenburg

Script: For Exercise 1, Responding. Please read the following to the students. In this exercise you are required to analyze two contemporary art works. In doing so one of the aspects you will focus on will be how the artists has transformed these common place subjects chosen and how that transformation affects the way the artist encourages the viewer to reconsider the objects new or altered meanings that the art work now suggests. In the final exercise, Creating, you will be ask to transform a common object like the two artists you have analyzed, in an attempt to alter or bring new meaning to the object.

Questions:

1. Describe, analyze and provide an interpretation for each of these works of art. Specifically, you should focus on the materials or visual characteristics chosen by the artists to represent these common objects and how these choices affect our perception of the object. For example, considering Meret Oppenheim's choice of material to represent this common object, how has the artist affected our reaction to the object? How has the meaning and/or function of the object been transformed?

__

Evaluation Criteria: For Exercise 1, Responding

Level 1= Student did not describe a relationship between visual characteristics and meaning or function of the art object.

Level 2= Student describes visual characteristics of artwork. The student notes such qualities as form, texture, material, etc. and makes an attempt to draw relationships between the visual characteristics of the selected works and how these characteristics alter or change meaning or function of the work.

Level 3= Student describes any combination of three characteristics (e.g. stylistic, visual and cultural) and developes sound relationships between the visual characteristics of the selected works as suggestive of meaning or function of the work.

VISUAL ART EXERCISES, GRADE 12

Creating

Content Outline reference: I. Creating, A1, A3, B2, B4, C3

Total Time for Block: 90 Minutes (For Exercise 1, Responding and Exercise 2, Creating)

Type C Block

TASK DESCRIPTION: Through some form of visual alteration, change the meaning or function of a common place object which will challenge the viewer's preconceived notion of that object.

Materials: Colored pencils and 8 1/2" x 11" drawing paper

Script: For Exercise 2, Creating. You are to select a commonplace object (e.g. spoon, toaster, hammer, etc.) and through some form of visual alteration present the common place object so the meaning and/or function of it is changed. Your presentation of the altered object should challenge the viewer's preconceived notion of that object. How did Oppenheim and Oldenburg challenge your notions or associations about a cup and saucer and a toilet? The top three boxes are for preliminary sketches. If you wish you may use notations as part of your final drawing (e.g. size, material of object). You should present your final drawing of the object in a way that is mindful of sensory elements, organizational principles, expressive features and craftsmanship. The final drawing is to be done in the large rectangle. Upon completion of your drawing in the space provided, describe briefly how you have visually altered the object and in what ways you hoped to change the meaning and/or function of the object through this alteration.

Sketches

Final Drawing

Brief description of your work:

__

Evaluation Criteria: for Creating, Exercise 2

Level 1= Student does not alter visual characteristics of object. Student does not change meaning and/or function of the object. The student is not mindful of sensory elements, organizational principles, expressive features and craftsmanship.

Level 2= Student alters visual characteristics of object that demonstrates any knowledge of relationships between form and/or material and the object's meaning or function The work reflects some evidence of concern for any combinaton of sensory elements, organizational principles, expressive features and craftsmanship.

Level 3= Student alters visual characteristics of object that demonstrates sound knowledge of relationships between form, function and meaning and an ability to manipulate these variables successfully. Student presents imagery in a way that reflects understanding of sensory elements, organizational principles, expressive features and craftsmanship.

The student's description of their own work is to serve as an aid to ranking student work at Level 1, 2 or 3.

