MYP unit planner
	Unit Title
	Ceramics Around the World

	Teacher(s)
	Beth Bachuss

	Subject and Grade Level
	Art II, Grades 10-12 (MYP level 5)

	Time frame and Duration
	4th six weeks

Stage 1: Integrate significant concept, area of interaction and unit question, and ensure it can be assessed
	Area of Interaction Focus
Which AoI will be your focus? Why have you chosen this?
	
	Significant Concept(s)

What are the big ideas? What do I want my students to retain for years into the future?

	Human Ingenuity – This unit is about how humans have added creativity to everyday functional items.
	
	A culture’s art permeates its everyday objects.

	MYP Unit Question

	How does culture influence art?

	Assessment

What task(s) will allow students the opportunity to respond to the unit question?

What will constitute acceptable evidence of understanding? How will students show what they have understood?

	A PowerPoint activity, sketchbook (developmental workbook) plans and reflections, critiques of both their artwork and art of other cultures
The ability to mesh the art of a given culture with the student’s own personal iconography

Creation of an original ceramic artwork based on a specific culture but including personal references

	Which specific MYP objectives will be addressed during this unit?

	The role visual arts play in society, use of personal symbolism interpreted within the context of art from a specific culture, using ceramic terminology, technical skills / problem solving when using clay, investigation of and response to art of other cultures, adapting plans to fit the medium and student’s ability level, reflecting / critiquing their own and other students’ artwork and the art of other cultures, experimenting with a new medium, developing a sensitivity to art practices and artworks from their own and various cultures

	Which MYP assessment criteria will be used?

	A, B, C, & D

Stage 2: Backward planning: from the assessment to the learning activities through inquiry
	Content
What knowledge and/or skills (from my course overview) are going to be used to enable the student to respond to the guiding question?

What (if any) state, provincial, district, or local standards/skills are to be addressed?

	Ceramic media techniques: Construction (pinch pots, coil, slab, scoring & slipping, modeling, problem solving such as repairing cracks, etc.) and finishing/decorating (slip decoration, stains/oxides, incising, sprigging, carving, sgraffito, stamping, burnishing, resist decoration, underglazing, glazing)
Use of the internet for research, use of PowerPoint program
Aesthetics, use of the elements and principles of art, use of the four-step art criticism process.

Alabama Course of Study: Arts Education Level II: Produce strand # 1 (Students will create works of art with a variety of visual relationships), #2 (Students will produce works of art using a variety of techniques), & #3 (Students will demonstrate safe handling of tools according to studio and environmental practices, procedures, and regulations). Respond strand # 4 (Students will evaluate student works of art orally or in writing according to specified criteria) & #6 (Students will produce a reflective narrative that critically analyzes selected works of art). Understand strand #7 (Students will use appropriate visual arts terminology in response to works of art, including the elements of art and principles of design) & #8 (Students will describe stylistic characteristics of selected works of art and architecture)

	Approaches to Learning

How will this unit contribute to the overall development of subject-specific and general AtL skills?

	Students will use several AtL skills. Students will need to organize their time to work outside of class to complete assignments, both in the computer lab and during studio time after school. Students will need a positive attitude toward work, especially since clay is a challenging medium and pieces crack and break easily. Students will have to constantly monitor their pieces in regard to moisture content to ensure that they stay moist enough to work with and dry slowly. Students will work effectively in small groups to recycle clay, maintain cleanliness and safety in the clay studio, share ideas, and critique each others’ works. Students will convey information effectively in art criticism / review activities, using appropriate terminology. Students will learn to use museum websites and other internet resources for research. Students will evaluate their own work both while in progress and after completion, explaining their thought process and how/why original designs were altered.

	Learning Experiences

How will students know what is expected of them? Will they see examples, rubrics, templates, etc.?

How will students acquire the knowledge and practise the skills required? How will they practise applying these?

Do the students have enough prior knowledge?

	Teaching Strategies
How will we use formative assessment to give students feedback during the unit?

What different teaching methodologies will we employ?

How are we differentiating teaching and learning for all? Have we considered those learning in a language other than their mother tongue? Have we considered those with special educational needs?

	Students will receive a unit plan addressing both the expected end result and the intermediate steps and processes needed to reach their goal. They will see examples of the PowerPoint they will create, and an example and explanation of the thought process used to develop an end result. Students will make several ceramic objects in order to practice and gain needed skills before attempting their final project.

	Students will receive feedback at all levels of the process, including discussion with the instructor about sketches & designs, possible construction and decoration techniques, and anticipating problems / problem solving.
I use Discipline Based Art Education, combining art production, art history, art criticism, and aesthetics. I also will use questioning for understanding – answering a question with a question so the student can be guided to the answer by their own reasoning. Students will have written instructions that I will also demonstrate and discuss verbally, along with several one-on-one discussions with each student. Examples of various techniques will be provided, and students will take notes on construction methods. Students will use the research design cycle (investigate, plan, create, evaluate). Students will also learn and use the four-step process of art criticism.
Because I will meet with each student one-on-one each class period, I will be able to make sure each student’s needs are being met on an individual basis.

	

	Resources

What resources are available to us?

How will our classroom environment, local environment and/or the community be used to facilitate students’ experiences during the unit?

	An extensive library of ceramic books, both on ceramic art and ceramic techniques, is available to the students. I have a BFA in ceramics and many years’ experience. Students will view ceramic work in their own homes, work brought in by the instructor, and work visible on the internet. Each student has access to the internet for research. Students are encouraged to use the webpage of the Metropolitan Museum of Art, especially the Heilbrunn Timeline of Art History.

Ongoing reflections and evaluation
	In keeping an ongoing record, consider the following questions. There are further stimulus questions in the unit planning section of MYP: from principles into practice.
Students and Teachers

What did we find compelling? Was our disciplinary knowledge/skills challenged in any way?
What inquiries arose during the learning? What, if any, extension activities arose?
How did we reflect – both on the unit and on our own learning?

Were there any attributes of the learner profile that were encouraged through this unit? Were there any opportunities for action?

Possible connections

How successful was the collaboration with other teachers within my subject group and from other subject groups?

What interdisciplinary understandings were or could be forged through collaboration with other subjects?

Assessment

Were students able to demonstrate their learning?

Did the assessment tasks allow students to demonstrate the learning objectives identified for this unit? Did I make sure students were invited to achieve at all levels of the criteria descriptors?

Are we prepared for the next stage?

Data collection

How did I decide on the data to collect? Was it useful?

	Personal questions:
How well did students evidence understanding of the unit? What can I plan to improve the next time?

When compared to the artworks created last year, in what ways did the quality of this year’s students improve? Is there any way in which they are worse than those of last year? In what way can the artworks be improved even more? In what way can I plan to help next year’s students produce work that is of an even better quality?

In what ways can I change instructions or activities to help students achieve understanding of how culture affects art?

