Lara Stables February 5, 2013

Visual Arts 5th grade

Lesson Plan
Introduction
· Lesson Topic: Chinese Printmaking with Scratch-Foam
· Length of Lesson: 45 minutes
· Virginia Standards of Learning:

· 5.6 The student will develop ideas for works of art by brainstorming, conducting research, and making preliminary sketches.

· 5.19 The student will identify the influences of historic events, subject matter, and media in works of art.

· Context: This lesson is the second of a two part lesson on printmaking. In this lesson, students will be learning about the printing process and pulling prints from their completed Scratch-Foam blocks
· Global Themes: As a part of the fifth grade curriculum students have been learning about China. In Chinese culture, printmaking was a form of art widely practiced and used also to prepare books.
Content Objectives
· The student will observe and discuss the Chinese historical technique of printmaking with woodblocks through teacher examples.

· The student will transfer their teacher approved design to their Scratch-Foam plate.

· The student will produce two to three well-registered prints to be turned in at the end of the class meeting.
Assessment Aligned to Objectives
Formative:
· The student will participate in a teacher lead discussion of Chinese woodblock printing.
· The student will use teacher provided images to create the design for their Scratch-Foam plate.
· The student will include one fisherman and at least three fish into their design.
· The student will gain teacher approval on their design before printing their plate.
· The student will transfer their design onto their Scratch-Foam plate deep enough to register the ink, but not so deep that they will poke a hole through their plate.
· The teacher will check student plates to make sure that the students have incised their lines deeply enough to register the ink.
· The student will work to attain an ink register on their prints that enhances the quality of their design.
Summative:

· The student will complete at least two well-registered prints to be turned into the teacher in the second class meeting.

Materials/Technology and Advanced Preparation
Materials/Technology:
· Scratch-Foam plates
· Paper for student planned sketches
· Pencils
· Erasers
· Example sheets for each student table of Chinese fish
· Printing ink
· Brayers
· Paper for students to print on
· Advanced Preparation: The teacher will have precut Scratch-Foam plates for students to incise their designs upon. The teacher will also have precut pieces of paper, the size of the Scratch-Foam plates for students to plan/ sketch their designs upon. The teacher will have examples of woodcut/block prints and the plates for students to look at. The teacher will have koi and other types of fish in the form of printed examples that will be on each student table, for them to refer back to, in the planning of their designs. The teacher will have set up two to three printing stations for students with brayers, printing ink, and paper for students to print upon.
Teaching and Learning Sequence

	TIME
	TEACHER ACTIONS
	STUDENT ACTIONS

	Introduction/Anticipatory Set – Outline how the lesson will begin. How will you focus student attention on lesson content, build on prior knowledge, motivate students to learn, etc.?

	1-2 minutes
	The teacher will question students about what they will have done in the previous class.

· What does incising mean?

· What should your design have?

· How deep should your lines be on your Scratch-Foam?

	 Students will recall what they have learned in the previous class to answer teacher’s questions.

	Lesson Development – Outline the sequence to be followed in the development of the lesson. Pay particular attention to concept development and questioning.

	7-8 minutes

35 minutes
	The teacher explains to students what they will be doing in this class.

· First you should make sure that the lines on your Scratch-Foam are deep enough that the ink will not seep into.
· Once this step is done the teacher shows students that they will be printing their plates.

· To begin the process, students must make sure to have ready a piece of paper to print off of and place their name on one side of that paper.

· Then they must roll ink onto their brayer and transfer that to their plate.

· They must make sure to have an even coating of ink on their plate

· Then they place the piece of printing paper over their plate and flip the paper, with the plate attached

· Rub the back of the piece of paper to make sure that the ink is getting evenly pressed onto the paper

· Last pull your paper away from your plate to reveal your print

· Wash off your plate and brayer, using dish soap, so that you can print again later or if you would like you can pull off another print right away

· Put your print on the drying rack

· There will be three to four printing stations set up for students to use

The teacher roams the class to monitor student progress and make sure that students are following the right steps when printing their plates

	Students listen and observe as the teacher demonstrates the printing process.

Students finish incising their plates and work to print them, having at least two prints done by the end of the class.

	Closure – Outline how the lesson will be concluded. How will you summarize, review, reinforce, enrich, and/or encourage students to reflect on what they have learned?

	2 minutes
	 The teacher plays a game with students where they draw facial features on the white board.

	 Each student draws one feature on the face and then class upon another to come up and draw another.

Homework

None
References

1. Hobbs, J., Salome, R. A., & Vieth, K. (2005). The Visual Experience 3rd edition
Teacher’s Edition. Worcester, Massachusetts: Davis Publications, Inc.
2. Kleiner, F. S., & Gardner, H. (2009). Gardner's Art Through the Ages: A Global
History. Boston, MA: Thomson Higher Education.
3. Schafer, E. H., & Time-Life Books. (1967). Ancient China. New York: Time-Life
Books.
Appended Materials

· Lesson Organizer
· Examples for student tables of Chinese fish
· Pgs. 44-45 of Great Ages of Man, Ancient China for student tables (16 copies, 2 per table)
· Teacher examples of woodcut prints
· Teacher examples of printed Scratch-Foam plates
	Prior Knowledge and NEW Instructional Content

	Prior Knowledge: Students will have discussed with the teacher in the previous class:

· Some facts about Chinese printmaking:

· Paper was first made from tree bark, hemp, old rags, and fish nets, which is attributed to Ts’ai Lun in 105 A.D.

· Samples of rag paper earlier than this have been found

· Paper pulp was eventually later strengthened with starch, sized with gypsum, coated with lichen-derived gelatin, stained in handsome colors- yellow was a favorite- and even polished.

· Printing from wood blocks is believed to have begun in the Seventh Century.

· It developed from several techniques that were used between the Fourth and Seventh Centuries: the stamping of textile patterns, the impressions of seals- both secular and religious- and the common practice of taking ink rubbings for stone engravings.

· The material used was usually pear or jujube wood, cut to the size of two book pages and smoothed and softened with paste.

· Printing was at first largely confined to copying Buddhist scriptures.

· A skilled craftsman in this time could sometimes print as many as 2,000 pages in a single day.

Images printed were written in reverse, so that they would print correctly when the print was pulled.

Students should have an understanding of how to enter and exit Ms. Kull’s classroom. Students will also be familiar with different types of line designs such as:

· Scalloped

· Zigzag

· Vertical

· Horizontal

· Spiral

Students will be familiar with different color schemes such as

· Analogous: colors that are adjacent to each other on the color wheel
· Complementary: colors that are opposite each other on the color wheel, such as blue and orange, red and green, purple and yellow
· Monochromatic: consists of different values (tints and shades) of one single color
New Instructional Content: Students will become familiar with the following terms associated with printmaking:

· Brayer: the rolling instrument used to gather and apply ink.
· Burnisher (the wooden spoon): the tool used to rub the paper over the plate to transfer an impression of the plate design on the paper.
The proper techniques that are associated with inking and printing a plate are as follows:

· First put ink on a flat surface, like a sheet of Plexiglas and roll out over the surface by using a brayer to smooth out the ink. The ink must be uniformly rolled onto the brayer for it to adhere properly to the plate.
· Second, roll the printing ink on the block surface. You should see the areas that will be left in white are the ones below the plate’s surface.
· Third, place a sheet of dampened printing paper on top of the inked block.
· Using a wooden spoon as a burnisher, rub the back of the paper to transfer the ink to the dampened paper.
· Last, peel the paper away from the block.
· The successful print register depends upon how the back of the paper was burnished against the plate. For a uniform register of ink on the paper, the students must make sure to evenly rub the spoon over the back of the paper.
Intaglio: lines and areas are etched, engraved, or scratched beneath the surface of a metal or plastic plate.
· Began to replace woodcuts in Durer’s time because of the invention of the Printing press by Gutenberg

· Is the opposite of relief printing.

· An intaglio plate is usually metal, being either zinc, copper, or sometimes plastic is used, like Plexiglas.

· The two kinds of intaglio prints are etchings and engravings.

· Etchings are created by the artist covering the plate with a layer of wax, called a ground, and draws into the layer with a needle. The plate is then placed in an acid bath, where the acid eats into the exposed lines.

· Engravings are created by cutting lines into the plate using a special gouge called a burin.

· Famous intaglio printer:

· Rembrandt: was known for his paintings and etchings. It is said that even if he never picked up a paint brush, he would have still remained famous because of his prints. See Christ with the Sick around Him, Receiving the Children (Hundred-Guilder Print), 1649

Students will be shown how to properly sign and date their prints:

· In the left hand corner students should put the edition number in the denominator and in the numerator should go the number that the print is in an edition. For example: 2/3 This means that this print is the second of three prints in an edition of three prints.

· In the middle underneath the print, students should write the title of the print, if there is one.

· In the right hand corner the student signs their name and the date. Date first and signature second.

· Prints should always be signed in pencil

	Instructional Modifications to

ASSIST Students
	Main Events of Instruction
	Instructional Modifications to

CHALLENGE Students

	
	Anticipatory Set:
· Review of the previous class assignment
Lesson Development:

· Teacher demonstration
· Students work to print their Scratch-Foam plates
Closure:

· Facial feature game
	· Students lead the discussion of what went on in the previous class.

· Students print their plates and have time for their time prints

· Students print additional prints from their plate, if ahead and the teacher allows them to use a different color of ink

PAGE
5

