

 Teaching your students art: it’s a good idea

 Judith Markham

 Oceanside Adventist Elementary
· Early exposure to visual art, music, or drama has been shown to promote activity in the brain.

· Art helps children understand other subjects much more clearly—from math and science, to language arts and geography.

· Art nurtures inventiveness.

· Art engages children in a process that aids in the development of self-esteem, self-discipline, cooperation, and self-motivation.

· Art is fun!

· Art helps to develop spatial relationships.

· Art encourages self-evaluations, persistence, observation, envisioning and innovation.

· Participating in art activities helps children to gain the tools necessary for understanding human experience, adapting to and respecting others' ways of working and thinking, developing creative problem-solving skills, and communicating thoughts and ideas in a variety of ways.

Judith Markham OAE
8/12 NAD

When looking at art, help children learn to question:

Why do you think the artist chose those particular colors?

What kind of lines do you see? Are they straight or wavy?

What shapes do you see?

What media did the artist choose?

Does the artist show movement? How?

Does the artist show emotion? Can you name it?

Can you tell what the artist used for inspiration?

Help the children learn what to say about one another’s art:

I see you used bold colors.

How did you choose those colors?

Oh, you were really expressive!

What great lines you used!

It looks like you enjoyed making this!

Display art to show it off!

Black background

Hanging art (clothesline)

Picture Frames

Invite parents and other teachers in to see their art. This creates inspiration and shows your students just how important their artwork is.

Judith Markham OAE
8/12 NAD
 ART IDEAS

Georgia O’Keefe Flowers

The Lion

My Cat

My Dog

Stained Glass Windows

A Turtle

An Elephant

Lines

Sunflowers – Van Gogh

A Gift of Flowers

Thumbprint Art

A Bird in a Tree

Fold a Box (origami)

Draw Me

Picasso Art

Draw a Tree

Judith Markham OAE
8/12 NAD

ARt Starters

· Draw a picture showing how you would improve human beings.

· Draw a picture of a cat that can fly/drive/write.

· Draw a picture of your favorite tree.

· Draw a picture of an animal in a hat.

· Draw a picture of the world…in different colors- pink grass/blue sun/white sky and so on.

· Design a special machine or device to help the President.

· Draw a picture that shows how you would weigh an elephant.

· Design a machine that makes peanut butter.

· Draw a picture of a jellybean factory.

· Design an underground city.

· Design a dog-exercising machine.

· Draw a picture that shows how you would make your school a better place.

· Draw as many animals as you can on one page.

· Draw a map for a brain surgeon. A heart surgeon.

· Draw a picture of something that can't be seen.

· Draw a picture of an angry sea or a noisy city. The lines you make should help to express the mood of your picture.

· Draw a picture of a robot that can do your chores.

· Draw a picture of a flying car.

· Draw a picture of plant/animal life under the sea.

· Draw a picture of a kite.

· Draw a picture of your dream house.

Complete and then illustrate one of the following statements: “If only I could...”

“What if...”

· “Wouldn't it be strange if...”

Judith Markham OAE
8/12 NAD

Things to Remember When Teaching Art

· Teach them to fill the page – show examples from books

· Teach them to completely color the background

· Show the students lots of examples of the art lesson you are doing. Show examples done by other children if possible.

· Show examples of famous works of art through history. Encourage them to talk about what they like and don’t like about the piece. Tell them the story about the piece of art or the artist.

· Introduce them to several art techniques: drawing, stamping, watercolors, chalk, splatter painting, thumbprints and more.

· Give them a wide variety of art materials to explore.

· Show the children a variety of lines. Practice each type with the students. Look at examples of artwork, taking care to observe for lines. Do the same with shading, colors and shape.

· Teach them with guided art lessons.

· Liberally praise your young artists. Invite others to view their work.

Judith Markham OAE
8/12
NAD

· It takes time for some children to share their work – praise them and let them share when they are ready.

· Organize group projects in the classroom. Children can learn new problem-solving skills by working with others.

· Integrate art with other subjects such as science, geography, math and language arts. Hands-on-science experiments can be as creative as art projects, and students can make connections to geometric shapes and measurements through drawing.

· Play music when appropriate. Introduce students to many different styles of music. Have students discuss which styles are their favorites and why.

· Have students illustrate their own stories.

· Use art as a fill-in when you have 10 or so minutes.

· Try using art as a reward for good behavior, birthdays, special holidays.

· Children will retain what they draw – use this to your advantage when teaching math, science, social studies and Bible.

Judith Markham OAE
8/12
NAD
· Have all children bring an art shirt or apron.

· Use inexpensive, thin cutting board mats to

 protect desks

· Use inexpensive foam brushes

· Use plastic plates that can be rinsed (sometimes

· Pre-prepared food comes in great plastic trays).

· Even your youngest children can wash off the trays and brushes – and they will enjoy it!

· When drawing from observation talk to children about relationships between objects, one being larger, smaller, fatter, thinner etc., than another, try to get the children to take account of this in their drawings.

· take a drawing break – take 5- 10 minutes – put on music -Draw your shoe. Draw your lunch. Draw a friend. Draw your hand holding something. Draw a small object big. Draw a car. Draw a dream. Draw a nightmare. Draw a leaf. Draw yourself.
· When studying shapes have children trace the shapes, fill in with lines and then color in background.

Judith Markham OAE
8/12 NAD

 THE ELEMENTS OF ART

Texture

The texture is the quality of a surface or the way any work of art is represented. Lines and shading can be used to create different textures as well.

Form

Form may be created by the forming of two or more shapes or as three-dimensional shape (cube, pyramid, sphere, cylinder, etc.). It may be enhanced by tone, texture and color. Form is considered three-dimensional showing height, width and depth. Examples of these are sculpture, theatre play and figurines.

Space

 Space includes the background, foreground and middle ground. There are two types of space: positive and negative space. Positive space refers to the space of a shape representing the subject matter. Negative space refers to the space around and between the subject matter.

Shape

Shape is the use of areas in two-dimensional space that can be defined by edges. Shapes can be geometric - square, circle, triangle, hexagon, or organic - the shape of a puddle, leaf.

Judith Markham OAE
8/12
NAD
Color

Color pertains to the use of hue in artwork and design. Defined as primary colors (red, yellow, blue), which cannot be mixed in pigment from other hues, secondary colors (green, orange, violet) which are directly mixed from combinations of primary colors.

Tone (Value)

Value, or tone, refers to the use of light and dark, shade and highlight, in an artwork. Some people also refer the lightness and darkness in an artwork as tints (light) and shades (dark). Black-and-white photography depends entirely on value to define its subjects. Value is directly related to contrast.

Line

Line is defined as a mark that spans a distance between two points. As an art element, line pertains to the use of various marks, outlines and implied lines in artwork and design, most often used to define shape in two-dimensional work. Implied line is the path that the viewer's eye takes as it follows shapes.

Judith Markham OAE
8/12 NAD

Dear Parents,

It is a special occasion when your child brings home a piece of art. Each child’s artwork is unique - a special part of him. Please take a moment to share the art with your child.

How to respond to your child’s artwork:

Avoid questions such as “What is this?” since this has a negative connotation. Instead say something such as “Tell me about your picture”.

Ask how the artwork was made. This will help your child to use words to describe what he has learned. Discuss the lines, colors, shapes, textures, and patterns you see in the artwork. This will help your child build an art vocabulary.

When you give a compliment, please be as specific as possible. For example, “You draw trees very well” or “What a beautiful shade of green you’ve created!” is more effective than saying “Good” or “That’s nice”.

Foster a home environment that encourages art:

Take time to visit art museums.

Provide paper, pencils, crayons and other art supplies for your child to draw with. Make an artists notebook to store his/her work in so that he/she can look back at their work.

Hang the artwork for the family to se. When a new artwork is sent home, remove the old one and store it away. Someday your child will enjoy looking at his art and remembering that special moment.

“Every child is an artist. The Problem is how to remain an artist

once he grows up.” Pablo Picasso

Judith Markham OAE
8/12
NAD
Websites with great art ideas:

http://www.deepspacesparkle.com/category/grade-levels/first-grade-art-lessons/
http://www.artprojectsforkids.org/
http://www.crayola.com/for-educators.aspx
http://pinterest.com/search/?q=art+for+kids
http://www.housingaforest.com/category/kid-art/
http://www.firststageco.com/files/Sample_ART_Book.pdf
http://www.mrsbrownart.com/1st.htm
http://www.education.com/activity/first-grade/arts-and-crafts/
http://pinterest.com/nisiar10/1st-grade-art-lessons/
http://www.californiakindergartenassociation.org/ece-art-activities/
http://art.pppst.com/index.html
COMPLETE ART LESSON PLANS

http://www.nga.gov/education/classroom/index.shtm

http://www.kidsartclassroom.com/p/lessons.html

Judith Markham OAE
8/12 NAD
BOOKS FOR YOUR LIBRARY

13 Artists Children Should Know by Angela Wenzel
Drawing With Children: A Creative Method for Adult Beginners, Too by Mona Brookes

Doodles at Dinner: 36 Tear-Off Placemats by Deborah Zemke
Doodles at Lunch: 36 Tear-Off Placemats by Deborah Zemke
Camille and the Sunflowers by Laurence Anholt
Degas and the Little Dancer (Anholt's Artists Books for Children) by Laurence Anholt
My Name Is Georgia: A Portrait by Jeanette Winter by Jeanette Winter

Laurence Anholt

http://www.amazon.com/Laurence-Anholt/e/B000AP9QKU/ref=ntt_athr_dp_pel_pop_1#/ref=la_B000AP9QKU_pg_1?rh=n%3A283155%2Cp_82%3AB000AP9QKU&ie=UTF8&qid=13
The Artist Who Painted a Blue Horse by Eric Carle

Eric Carle: http://www.eric-carle.com/home.html
Thought provoking websites:

http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity

http://www.rainbowartstudio.net/art_whyteach.html
Judith Markham OAE
8/12 NAD

SUPPLIES FOR CREATING FUN AND INEXPENSIVE ART

Crayons

Felt Tip Pens

Sharpie Pens

Pencils

Scissors

Glue Sticks

Oil Pastels

Transparency Film

Construction Paper

Crayola 16 pot watercolor paints

Chalk – white and colored

White boards and dry erase pens

Poster board chalkboard

Sun-sensitive paper

Lots of scratch paper

Colored, printed and textured paper

Judith Markham OAE
8/12
NAD
[image: image1.png]

Judith Markham OAE
8/12
NAD

[image: image2.png]

Judith Markham OAE
8/12 NAD

[image: image3.png]

