
Page 17

Martha Weber

ARU 301

Nov. 2007
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

Enduring Idea: Artists honor and thank others through the creation of art.
Lesson Title: Displaying Thankfulness for Women in History
Grade/Class: 6th Grade
Time Allotment: seven 40 minute class periods

OVERVIEW

1) Lesson Summary:

In this lesson students will learn about Judy Chicago’s The Dinner Party. They will conduct research on an influential woman of their choice and create a banner in honor of that woman. Through this lesson students will gain an understanding of how historical figures can be honored through the creation and exhibition of devotional artwork.
2) Artworks, artists and/or artifacts:
Students will study Judy Chicago’s The Dinner Party. Students will gain a general understanding of why Judy Chicago created the artwork and the general makeup of the work of art. Within the piece they will learn about the place setting of Caroline Herschel in order to see how Judy Chicago interpreted historical facts from the woman’s life and times in a visual way using imagery and symbolism. Students will also view images of the six welcoming banners to The Dinner Party.
3) Key Concept(s):

· The creation of art can be a means of visually expressing gratitude.
· Research can provide a meaningful connection between the artist and the subject of a work of art.

· Artists express messages about the nature of society.
4) Essential Questions:
· How does research help an artist better understand their subject?

· How can a work of art affect one’s views?
· How can the display of a work of art add to the meaning of it?

· How can we represent our awareness of historical figures through our use of visual imagery?
5) Standards:
a) PA Standards for Arts & Humanities
9.1 Production, Performance and Exhibition of Dance, Music, Theatre, and Visual Arts
· 9.1.8.E Communicate a unifying theme or point of view through the production of works in the arts.

9.4 Aesthetic Response

· 9.4.8.D Describe to what purpose philosophical ideas generated by artists can be conveyed through works in the arts and humanities.
b) PA Standards for Reading, Writing, Speaking and Listening
1.8 Research

· 1.8.8.B Locate information using appropriate sources and strategies.
· Determine valid resources for researching the topic, including primary and secondary sources.

· Evaluate the importance and quality of the sources.

· Select essential sources (e.g., dictionaries, encyclopedias, other reference materials, interviews, observations, computer databases).

· Use tables of contents, indices, key words, cross-references and appendices.

· Use traditional and electronic search tools.
PA Standards for History
8.4 World History

· 8.4.6.A Identify and explain how individuals and groups made significant political and cultural contributions to world history.

5) Interdisciplinary Connections:
· Language Arts: Students will be conducting research on a significant woman in history. This will require them to use the Internet search engine Nettrekker and any printed resources available in their library collection (including encyclopedias, biographies, and autobiographies.) In conjunction with their research students will be expressing their knowledge through writing by completing the research worksheet.
· History: In researching a woman from history and completing the research worksheet, students will gain an understanding of the contributions made by that individual.

OBJECTIVES
The student will…

1) Knowledge:
1. Analyze how Judy Chicago’s work of art The Dinner Party serves as an honorary tribute to women in Western Culture.
2) Skills:
2. Develop visual representations of their woman after being introduced to the concept of images used symbolically.

3. Determine color representations to emulate characteristics or qualities of an individual.
4. Create a visual representation translated from researched information of a written form.
3) Dispositions:
5. Develop an awareness of how research can provide an artist with a better appreciation of the subject of a work of art.

6. Appreciate how artists can honor an individual through the creation of a work of art.
7. Recognize that differences exist in society.

ASSESSMENT

1)
· Students’ participation in class discussions will serve as evidence of their understanding of Judy Chicago’s work of art The Dinner Party.

· The final banner will serve as evidence of the students’ understanding of the use of images and color symbolism to represent an individual.

· The final banner will provide evidence of how the student translates written words into visual images.

· The student questionnaire/self evaluation will serve as evidence of student awareness of research in art and honoring individuals through art.

· The student questionnaire/self evaluation will serve as evidence of students’ development of visual images and color symbolism to represent an individual.
2)

· The final banner will be assessed using a rubric based on the following criteria: use of imagery, color symbolism, incorporation of text, craftsmanship, and composition. (see attached)
· The student questionnaire/self evaluation will be assessed based on whether students thoroughly and thoughtfully completed each question. (see attached)

· The completion of the lesson as a whole will be assessed using a checklist.
· This checklist will be used to evaluate the extent to which students have completed the research component and the studio component. (see attached)
· Students will be informally evaluated in regard to the extent to which they actively engage in class discussions. Students will need to speak during group and class discussion using appropriate vocabulary based on the work of art. Students must be able to vocalize their understanding of how artwork can honor a person or group of people and specifically how Judy Chicago’s work does this. Teacher will monitor with anecdotal notes.

INSTRUCTIONAL PROCEDURES
Day One
1) Motivation/Engagement:
· Teacher will hand each table of students a 12 month calendar. Groups will be instructed to open up the calendars to January. Circled in red on the calendar are American holidays honoring a person or a group of people (as opposed to an event or religious holiday). Students will be asked to locate these holidays and share their findings with the class. The teacher will form a list of these holidays on the board.

· After the list on the board is complete based on the information in the calendars, the teacher will ask the class to identify which of the holidays listed honor women. The teacher will note these holidays with an asterisk. The teacher will ask a series of questions in response to the information on the board including:

· How many holidays are in honor of one specific woman?
· How many of the holidays of the ones we noted are devoted only to women and not men and women?

· Why do you think there are so few holidays honoring women? (Society values women less? There has never been a woman president? It is more difficult for women to become leaders?)
2) Development:
· Teacher will introduce the artist Judy Chicago and her artwork The Dinner Party. Information will include brief biographical information, why Chicago created The Dinner Party, and specifications of the project/artwork.
· Teacher will play a five minute portion from the video on the work of art for students to realize Judy Chicago’s intentions and better understand the magnitude of her artwork (research, scale, time, etc)

· Teacher will explain to the students what they will be doing during the project.

· Teacher will further explain what the students will be doing during the class period (write on board steps):

· Students will first select a woman from history they would like to honor for the project. Once chosen, students will sign up for that person (first come, first serve.) If students need assistance in choosing a woman they can refer to the handout titled “List of Some Important Women in History.” Students can also look through the books American Heroes and Remember the Ladies for additional ideas.

· Once they have selected their woman, they will begin research. Students will be researching their woman using the educational search engine Nettrekker. They will answer all questions on the research worksheet.

· The students will be instructed to move to a computer. The teacher will instruct students to open up the research worksheet on the shared folder and save their documents under their student files. The teacher will explain how they will be formatting their worksheet.
· Students will work on their research by first picking a woman. Then they will research her on the Internet while filling in corresponding questions on the worksheet.
3) Culmination/Close:
· Students will be asked to save their research documents and log off of the computer.
· Teacher will instruct the students to come back to their seats in their groups.

· Teacher will pose the question to students “If there were a national holiday in honor of the woman you chose, what sort of things would people do on that day to honor her?” The class period will close with this short discussion.

Day Two
1) Motivation/Engagement:
· Teacher will begin class by showing students the research worksheet and banner he/she created for the project. The teacher will make a connection between the worksheet questions and the banner. The teacher will explain the thought process he/she went through when selecting images for the final design for the banner.
2) Development:
· Teacher will explain what students should be working on sequentially. A list of steps will be generated on the board.
· First students should be completing their research worksheet. Students will be researching their woman using the educational search engine Nettrekker. Students may also use books found in the library collection.

· Students will print out two copies when complete-- one for themselves and one for the teacher.

· Students will be instructed to use the remaining time to experiment with using different fonts and sizes in Microsoft Word to come up with one that speaks of their woman or appeals to them visually.
· Students will be encouraged to print out their final choice for use during the studio project.
3) Culmination/Close:
· Teacher will explain that students will begin working on their banner during the following class period. Students will need to bring their research worksheets and font pages to class.
Day Three
1) Motivation/Engagement:
· Teacher will begin class by instructing students to divide into groups of four. Groups will be given a reproduction on the image of Judy Chicago’s Caroline Herschel runner from The Dinner Party. The teacher will ask the following question: “From looking at this image, what information can you tell us about Caroline Herschel?” Use visual “clues” to guide you… what can the images tell you?
· Students will have about 2 minutes to come up with answers. Groups should write at least one idea down on paper. The class will discuss the group findings. The teacher will ask groups to explain what images within the runner helped them better understand biographical information.
· The teacher will give brief biographical information on Caroline Herschel and provide additional insight as to why Chicago designed the runner in the way it is.
2) Development:
· Teacher will explain the criteria for the project. The teacher will share his/her example with students while explaining the criteria. Students should devote the majority of class to creating sketches of possible design motifs on newsprint.
· Parameters include:

· Students must include the woman’s name in clear, large lettering in a prominent spot on the banner.

· Students must select imagery that relates to the chosen woman.

· Students must consider color connotations. They must use at least one color because of its association with a particular quality of the woman. The handout on color connotations will be used as a resource.
· Students may include additional text along with the name of the woman.
· Teacher will briefly cover supplies available to students.
· Students will collect materials and begin to work on creating thumbnail sketches.
3) Culmination/Close:
· Teacher will share that students will have one more class period to sketch their designs before starting on their banner. Students will continue working on their banner for a total of four more class periods.
· Students will place their resources and sketches in their student folders.

Day Four
1) Motivation/Engagement:
· Teacher will begin the class by explaining that students will have the majority of the class to finish their preliminary sketches.
2) Development:
· Teacher will briefly review the criteria for the assignment with the class.

· Students will have the majority of the class period to sketch their designs on newsprint.

· If finished sketching ideas, they will be able to start sketching their final piece on white drawing paper.
· In this time the teacher will circulate around the room helping individual students as needed.
3) Culmination/Close:
· Teacher will explain that the students will have three more class to work on their banners.

· Students will place their resources and sketches in their student folders and put their final projects on a pile to be collected.

Day Five
1) Motivation/Engagement:
· Teacher will begin the class by demonstrating how different media may be used in the final piece.
2) Development:
· Students will have the majority of the class period to continue to work on their banners.

· In this time the teacher will circulate around the room helping individual students as needed.
3) Culmination/Close:
· Students will place their resources and sketches in their student folders and put their final projects on a pile to be collected.
Day Six
1) Motivation/Engagement:
· Teacher will begin the class by explaining that students will have the majority of the class to work on their banners.
2) Development:
· Students will continue to work on their banners.

· In this time the teacher will circulate around the room helping individual students as needed.
3) Culmination/Close:
· Students will place their resources and sketches in their student folders and put their final projects on a pile to be collected.

· Teacher will explain that students will have the first half of the class period to finish their banners.

Day Seven
1) Motivation/Engagement:
· Teacher will begin the class by explaining that students will have the first fifteen minutes of class to finish their banners. The second half of the class will be devoted to reflecting on the lesson.

· The students will be asked to think while they are working about why they are thankful to the woman they chose.
2) Development:
· Students will continue to work on their banners.

· In this time the teacher will circulate around the room helping individual students as needed.

· With twenty five minutes remaining in class, the teacher will hand out the student self-evaluation and questionnaire form. Students will have about twelve minutes to complete this worksheet.

· Teacher will ask students to share their responses to the questions on the form.
3) Culmination/Close:
· In the last five minutes of class each student will get a piece of writing paper to write the following statement: “I am thankful to (name of woman) because…” Students will transfer their answers to this question from their questionnaire sheet to the writing paper. These thankfulness statements will be displayed below the banner during exhibition.

PREPARATION

1) Teacher Research and Preparation:
· Research Judy Chicago’s The Dinner Party.

· Research women in history. Create a handout listing several women in history with a statement of their accomplishments. This list will be used by students to select from.

· Develop assessment materials: A rubric for the final banner; a checklist for the lesson.

· Develop a sequence for the lesson and questions for class discussion.
· Create a research worksheet and a color connotation handout.

· Work with the school librarian to plan the research component of the lesson. Class time in the library should be reserved.

· Organize how the banners will be displayed during the Thanksgiving feast.

· Type students’ thankfulness statements for display during the feast.

· Set up the students’ banners in the space they will be displayed.

· Create a spiral bound notebook containing student worksheets
2) Instructional Resources:
· Pennsylvania Dept. of Education Academic Standards
· The Dinner Party: A Symbol of Our Heritage (1979) by Judy Chicago
· The Dinner Party: From Creation to Preservation (2007) by Judy Chicago

· “The Dinner Party: A Tour of the Exhibition” DVD
3) Student Supplies:

· Research component:

· Computer (with access to Microsoft Word and Internet access)

· Printer (in order to print out Research Worksheet)

· Pencil

· Notebook paper

· Studio component:
· 18” x 24” sheet of white paper

· 18” x 24” newsprint
· Pencil

· Colored pencils

· Water-soluble oil pastels

· Permanent markers

· Ruler or triangle

· Assorted sheets of colored contact paper

MODIFICATIONS:
Adaptations can be made to both the research component and the studio component of the lesson. Modifications to the lesson would depend specifically on the needs and abilities of the student but could include:
Content:

· In the research component, students who get done with their work prior to the end of the second day of class will be asked to add to the list of important women in history. They will need to use Internet and printed resources to expand the class list of women. For each woman they have added, they will have to write their name, birth and death years, and a statement of their accomplishment(s).

· In the studio component students will be given the option to include additional text about the woman in the form of a poem, quotation, phrase, and so on. The student will need to take care in the placement of the text in relationship to the rest of the elements of the piece.

Process:

· Students unable to use the computer as a resource will be able to use printed sources instead. When printed sources are used, students will hand-write their answers on a hard copy of the worksheet. The teacher will later type the information onto a Microsoft Word document if the student is unable to do so.

· When students are unable to read and interpret information, the teacher will work with the student one-on-one to generate answers to the questions.

· Material and tool choices would be modified on an individual basis depending on physical restrictions of a student. Paint could be used to apply color to large areas and adapted paint brushes could be used as needed. The size of the final banner could be adapted as needed.
Product:

· Students unable to use the media because of physical restrictions can create their banner using computer graphic programs. Students would carefully select found images from the Internet and combine them to create a composition. The composition would be printed on a scale as close to the other banners as possible.
“Displaying Thankfulness for Women in History”

Lesson Checklist

Name of Student:______________________
	Did the student…
	Comments

	1) Sign up for a woman to honor from the provided list or books.

2) Complete each step in researching his/her chosen woman by thoroughly answering questions on the worksheet.

3) Create preliminary sketches of his/her banner design.
4) Complete the final banner in honor of his/her selected woman.

5) Complete the questionnaire/self evaluation worksheet.

6) Write a statement of thankfulness in gratitude to his/her chosen woman.

	

	_____ Number of total checks given out of a total of six possible

Name of Woman from History
Researched By:___________________________

Why did you choose her? __________________________________

When and where did she live? ______________________________

What are two accomplishments or contributions she made?

1. __​_
2. ___
Was she recognized for her accomplishments during her lifetime?____
How so?___
__
If you were to meet her, what would you ask her? _______________

What adjectives would you use to describe her?

___________ ____________ ____________ ___________
What objects or images come to mind when you think of her?

_____________ _____________ _____________

_____________ _____________ _____________

List of Some Important Women in History

A

1. Abigail Adams (1744-1818)
First Lady of 2nd U.S. president, fought
for women’s rights
2. Jane Addams (1860-1935)
Social Activist and Nobel Peace Prize
winner
3. Madeleine Albright (b. 1937)
First woman Secretary of State

4. Maya Angelou (b. 1928)
Inspirational poet
5. Susan B. Anthony (1820-1906)
Leader in the Women’s Suffrage
Movement
B
6. Clara Barton (1821-1910)
Founder of the American Red Cross, Civil
War nurse
7. Mary McLeod Bethune (1875-1955)
Educator and founder of African-
American women’s college
8. Dr. Elizabeth Blackwell (1821-1910)
First official woman doctor in the United
States, fought for women’s rights

9. Judy Blume (b. 1938)
Children’s books author

10. Margaret Bourke-White (1904-1971)
Groundbreaking photo-journalist and
author

11. Nellie Bly (1867-1922)
Worked undercover in factories and jails
to expose injustices to the public
C
12. Rachel Carson (1907-1964)
Marine biologist and environmentalist
13. Mary Cassatt (1844-1926)
Famous Impressionist painter

14. Hillary Clinton (b. 1947)
U.S. Senator, running in 2008
Presidential election

15. Jacqueline Cochran (1910?-1980)
World War II pilot; organized the
WASPs- Women’s Airforce Service Pilots
D
16. Emily Dickinson (1839-1866)
19th century poet

17. Princess Diana of Wales (1961-1997) Used her wealth and

fame to help charities and social causes

E
18. Amelia Earhart (1897-1937)
Pilot, first woman to fly across the
Atlantic

19. Sarah Edmonds (1841-1898)
Only official female veteran of the Union
Army; disguised herself as a man to fight
F
20. Elizabeth Flynn (1890-1964)
Fought for workers’ rights; helped start
the American Civil Liberties Union

21. Anne Frank (1929-1945)
Holocaust victim, kept diary of her
experience
G
22. Indira Gandhi (1917-1984)
India’s first and only woman Prime
Minister
23. Jane Goodall (b. 1934)
British zoologist, studies chimpanzees’
behaviors and environment

H
24. Mia Hamm (b. 1973)
Famous American soccer player
I
J
25. Dr. Mae Jemison (b. 1956)
First African-American woman in space
K
26. Frida Kahlo (1907-1954)
Mexican artist
27. Helen Keller (1880-1968)
American author, activist, and lecturer

28. Coretta Scott King (1927-2006)
Civil Rights leader; received the
Congressional Gold Medal
L
29. Maya Lin (b. 1959)
American artist famous for designing the
Vietnam Veterans Memorial

M
30. Margaret Mead (1901-1978)
Anthropologist; studied cultural
behaviors of native Samoan villages

31. Maria Montessori (1870-1952)
Italian philosopher who developed new
views on education

N
32. Louise Nevelson (1899-1988)
Russian born New York sculptor
O
33. Annie Oakley (1860-1926)
World famous markswoman from Ohio
34. Sandra Day O’Connor (b. 1930)
Supreme Court Justice from 1981 to
2006
35. Georgia O’Keefe (1887-1986)
Influential American artist
P
36. Rosa Parks (1913-2005)
African-American Civil Rights activist
37. Molly Pitcher (1754-1832)
Revolutionary War hero

38. Pocahontas (1595?-1617)
Native American who saved the life of
Capt. John Smith, an early English settler
Q
39. Queen Lili’uokalani (1838-1917)
Hawaiian queen; fought to preserve
Hawaiian independence from the U.S.
R
40. Sally Ride (b. 1951)
First American woman in space
41. Eleanor Roosevelt (1884-1962)
First Lady, activist

42. Betsy Ross (1752-1836)
Helped design and sew the first
American flag during the Revolution

43. J. K. Rowling (b. 1965)
Author of the Harry Potter series
S
44. Sacagawea (1787-1812)
Guide on the Lewis and Clark expedition
45. Elizabeth Cady Stanton (1815-1902)Women’s Suffrage activist; abolitionist
46. Sojourner Truth (1797-1883)
African-American abolitionist
47. Annie Sullivan (1866-1936)
Helen Keller’s teacher
T
48. Julie Taymor (b. 1952)
Broadway director and puppet designer

49. Mother Teresa (1910-1997)
Roman Catholic nun who won the Nobel
Peace Prize in 1979 for her humanitarian
work
50. Harriet Tubman (1820?-1913)
Underground Railroad conductor,
abolitionist
U
V
W
51. Dr. Mary Edwards Walker (1832-1919)
Only woman to receive Congressional
Medal of Honor, women’s suffragist
52. Ida B. Wells (1862-1931)
African-American civil rights activist and
women’s rights advocate
53. Laura Ingalls Wilder (1867-1919)
Children’s author and storyteller

54. Emma Hart Willard (1787-1870)
Pioneer in education; opened the first
girl’s school in 1814

55. Oprah Winfrey (b. 1954)
TV show host, runs many charity projects

56. Sarah Winnemucca (1841-1891)
Native American who shared with white
audiences the suffering of her people

57. Phyllis Wheatley (1753?-1784)
Poet born as a slave; First African-
American to be published
X
Y
Z
Sources:

American Heroes by Marfe Ferguson Delano

Remember the Ladies by Cheryl Harness

<www.wikipedia.com> Wikipedia: The Free Encyclopedia
	Color
	Association

	Red
	Strength, energy, ambition, leadership, revolution

	Orange
	Enthusiasm, energy, playfulness

	Yellow
	Happiness, optimism, intelligence, friendship

	Green
	Youth, generosity, nature

	Blue
	Peace, harmony, confidence, dependability, wisdom

	Purple
	Spirituality, creativity, wisdom

	Pink
	Appreciation, gratitude love, admiration

	Gray
	Respect, stability, wisdom

	White
	Peace, purity, humility

	Black
	Power, sophistication, elegance

	Brown
	Nature, stability

“Displaying Thankfulness for Women in History”
Student Questionnaire and Self Evaluation

Name:______________________

Directions: Please answer the following questions in complete sentences.
How did your research help you to better understand the woman you chose? How did your research help you to create the banner in honor of her? _____________________

__

__

Did completing this project change how you feel about your chosen woman? Did you learn anything that surprised you? How so? ___________________________________

__
What message do you think your banner sends about her? How did you send this message through the images and colors you used? ____________________________

__

Use of Imagery

How do the images/objects in your banner relate to the woman you chose? __________

__

Color Symbolism

Why did you choose your colors? What qualities of the woman you chose are represented by certain colors? ___

__

Incorporation of Text

Did you include the woman’s name in large, clear letters? Is the name written in an important spot on the banner?__

__

Directions: Complete the following statement.

I am thankful to __________________ because _______________________________

__
(name of woman)

