CalTPA Subject-Specific Pedagogy Task
ID #00000000

— Single Subject Art —

Before beginning this task, read the complete directions provided in the CalTPA Candidate Handbook.

Case Study 1:
Subject-Specific and Developmentally Appropriate Pedagogy

A.
Contextual Information for Case Study 1
1.
Elements of a Learning Experience in a Unit

Grade:
Middle school

Content Area:
Art

Subject Matter:
Color Theory

Time Period for the Learning Experience:
Two 45-minute sessions in two consecutive days

State-adopted Academic Content Standards for Students
Creative Expression – creating, performing, and participating in visual art.

2.0
Students apply artistic processes and skills using a variety of media to communicate meaning and intent in original works of art:

Skills, Processes, Materials, and Tools

2.2
Plan and create works of art that reflect complex ideas, such as distortion, color theory, arbitrary color, scale, expressive content, and real versus virtual.
Learning Goals for the Learning Experience
Students will be able to do the following with a focus on color theory:

· Mix the primary colors to obtain the colors on the color wheel

· Use the color wheel to identify and use one or more color schemes

Instructional Resources Available
· Primary colors in tempera paint, brushes, water, water containers, mixing trays, paper, compass, pencil, ruler

2.
Class Description

Students are in a middle school general art class. They particularly need opportunities to learn content in different ways and to revisit content. Many of the students enjoy the school environment and like to socialize with each other. Most of the students are active in after-school activities, including sports, clubs, tutoring, and jobs, which leaves little time for homework. The majority of the class plan to attend the local community college or technical computer school. There are some students who are unsure about what careers they want to pursue. About two-thirds of the students in this class have at least one other class with their classmates.
3.
Developmental Needs of the Students in Grades 6–8

· Develop learning strategies to cope with increasingly challenging academic curriculum

· Develop skills for working in groups to maximize learning

· Build on peer relationships

· Support taking intellectual risks

B.
Questions for Case Study 1

1. Given the contextual information for Case Study 1, think about a lesson you might use with these students that addresses both the subject matter learning goals and the developmental needs of the students described. In the columns below describe:
· Instructional strategies
· Student activities
· Instructional resources
Note:
Instructional strategies are what the teacher does during instruction and student activities are what the students do during the lesson. Include how you would use the instructional resources as you describe your strategies and student activities.
	Instructional Strategies
	Student Activities

	
	

2. Based on your knowledge of the subject-specific content and of student development, explain why the instructional strategies, student activities, and resources you listed in question 1:
	· are appropriate for this class
	

	· address the developmental needs of these students
	

	· help these students make progress toward achieving the state-adopted academic content standards for students in this content area
	

— END OF CASE STUDY 1 —

Case Study 2:
Assessment Practices

A.
Contextual Information for Case Study 2
1.
Elements of a Learning Experience in a Unit

Grade:
High School

Content Area:
Art

Subject Matter:
Two-dimensional Art

Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Artistic Perception – processing, analyzing, and responding to sensory information through the language and skills unique to art.

1.0
Students perceive and respond to works of art, objects in nature, events, and the environment. They also use the vocabulary of the art to express their observations.

Develop Perceptual Skills and Visual Arts Vocabulary (Proficient Level)

1.1
Identify and use the principles of design to discuss, analyze, and write about visual aspects in the environment and in works of art, including their own.
Learning Goals for Whole Unit

Students will be able to do the following using the language and skills unique to art:

· Identify the principles of design
· Discuss the principles of design in the environment
· Discuss the principles of design in works of art and their own artwork
· Analyze and use of the principles of design in works of art
· Analyze and use of the principles of design in their own artwork
· Write about the principles of design in the environment and in works of art, including their own
2.
Teacher Reflection on Student Assessment for This Unit

“I am not satisfied with the assessment plan I used for the last unit of study. I gave the students a diagnostic test at the beginning of the unit, two quizzes during the unit, and a final test, all of which came from the teacher’s guide. I feel, though, that I need additional information on what students really know and understand, their misconceptions, what they learned during the instruction, and their progress toward achieving the learning goals. I am looking for ways to improve my assessment plan, so I can have a more complete understanding of how well these students learned the subject matter.”

3.
Assessment Plan
	
	Day 1
	Day 6
	Day 11
	Day 15

	Goals Assessed
	Identify the principles of design and specific art language
	Analyze a specific work of art, noting principles of design using specific art vocabulary
	Create their own artwork and then discuss, analyze, and write about the visual aspects within the piece
	Write about two or more works of student art, comparing and contrasting the principles of design used in the works

	Type
	Formal, diagnostic test incorporating identification of all the principles of design written in specific art language
	Art criticism work-sheet quiz
	Project with written formal reflection and classroom critique; summative
	Compare-and-contrast written paper

	Purpose
	Assess previous knowledge
	Assess acquired concepts and vocabulary
	Assess their acquired knowledge and skills from instructional unit
	Assess their ability to write using art-specific vocabulary

	Implemen-tation
	Individual assessment; paper and pencil; teacher corrects with an answer key
	Individual assessment; paper and pencil; teacher corrects with a formal rubric
	Individual and group assessment; paper and pencil; class discussion; formal rubric
	Individual assessment; paper and pencil; teacher corrects with a formal rubric

	Feedback Strategies

	Tell students of scores and inform student of correct and incorrect items
	Inform students of correct and incorrect items
	Inform students of correct and incorrect performance based on the rubric and classroom discussion
	Inform students of correct and incorrect items

	Informing Instruction
	To determine what needs to be reviewed and where to begin teaching
	To determine who has learned the material and can apply that knowledge
	To determine who has learned the material and can apply that knowledge
	To determine the level of each student’s achievement toward the goals

B.
Questions for Case Study 2

	1.a.

	Identify one strength in the assessment plan and explain why it is a strength in relation to the learning goals of this unit.
	

	1.b.
	Identify one weakness in the assessment plan and explain why it is a weakness in relation to the learning goals of this unit.
	

2.
Suppose you found the following additional assessment in a supplementary resource. Think about how the additional assessment could improve the teacher’s assessment plan.

Additional Assessment

1.
Identify the principles of design in multiple works of art in a group critique.
2.
Compare and contrast the principles of design as they naturally occur in a landscape to how artists use the principles of design in a painting of a landscape.
Explain to the teacher how it might be used to improve the plan by answering the following questions:

	2.a.
	When in the plan would you use this assessment?
	

	2.b.
	What goals would be assessed by this assessment?
	

	2.c.
	What type of assessment would it be?
	

	2.d.
	What would be the purpose of the assessment?
	

	2.e.
	How would you implement
the assessment?
	

	2.f.
	What feedback strategies would you use?
	

	2.g.
	How would the results of the assessment inform instruction?
	

3.
Explain how using the additional assessment as you described in question 2 improves the teacher’s assessment plan and what specific information would be gained about what the students really know and understand about the content area, their misconceptions, and their progress toward achieving the learning goals.

	

— END OF CASE STUDY 2 —

Case Study 3:
Adaptation of Subject-Specific Pedagogy for English Learners
A.
Contextual Information for Case Study 3
1.
Elements of a Learning Experience for 2 Days in a Unit

Grade:
High School

Content Area:
Art

Subject Matter:
Art History
Time Period for Whole Unit:
Three weeks

State-adopted Academic Content Standards for Students

Historical and Cultural Context

Understanding the Historical Contributions and Cultural Dimensions of the Visual Arts.

3.0
Students analyze the role and development of the visual arts in past and present cultures throughout the world, noting human diversity as it relates to the visual arts and artists.

Diversity of the Visual Arts (Proficient Level)

3.3
Identify and describe trends in art and discuss how the issues of time, place, and cultural influence are reflected in selected works of art.
Learning Goals for Whole Unit

Students will be able to do the following with a focus on the diversity of art:

· Identify trends in art and discuss the influences in selected works of art
· Describe trends in art and discuss the influences in selected works of art with a focus on issues of time, place, and culture
Relationship to Preceding and Subsequent Learning Experiences

Preceding—Major art movements have been covered in other visual art units.

Subsequent—Students will use their knowledge of past and present art movements to inform their own work.

2.
Outline of Plans for Days 1 and 2

The following outline addresses some of the academic content standards and unit goals, but it is not expected that the students will achieve them during the two days.

Instructional Strategies

· On Day 1, lead a discussion about museums. Focus on the purpose and the physical appearance of museums and provide examples using slide shots of the Museum of Modern Art. Then present the following scenario: “Suppose you have just visited the Museum of Modern Art. Write three or four paragraphs describing how you think culture has influenced contemporary trends, citing specific works as examples.” Have students write two or three paragraphs, using newly acquired art terms to explain their answer to classmates.

· On Day 2, allow students to complete written response. Have students practice with a partner orally summarizing their written work. Then have them individually share their oral summaries using newly acquired art terms with the whole class and receive feedback on the accuracy of their understanding of the topic you have been discussing.

Student Activities

· Participate in discussion about art and culture. Read the handout about current trends in contemporary art and process. Listen to and carefully consider the scenario. Write two or three paragraphs using newly acquired art language.

· Complete the written response. Practice with a partner how to summarize the written work orally. Present oral summary, using newly acquired visual art terms, to whole class. Provide feedback to other students on the accuracy of their understanding of art.
Progress Monitoring

· Teacher will use class discussions, written responses to questions, projects, art criticism rubric, portfolio, and chapter test to determine level of learning.

· Students will receive written and oral feedback from the teacher and oral feedback from peers.

3.
Student Description

Elena is a 15 year-old 10th grader and an English learner. She is from Mexico and both of her parents are professionals. Her extended family includes aunts, uncles, and cousins. Her grandparents live in Mexico and she and her family visit them in the summer. She has been in the United States for one and a half years. She is literate in Spanish and often reads Spanish literature. Her report cards from her school in Mexico indicate above average grades. Elena is somewhat shy socially but is well liked and works well in small groups. She is seldom absent from school. The CELDT results indicate overall score in the Early Intermediate range, and she has been identified as an English learner.

Student’s Written Response to: “What is your favorite family day?”

A Special Family Celebration

As special family time is when my family celebrate the anniversary of my grandmother and grandfather. They are my abuelita and abuelito. Why is it especial? I like this because all my family come to my grandparent house for make especial food of my country. The fiesta is very especial. My grandparent have marry 45 year. They live in Mexico my tia, tio and primos all go to Mexico for all family celebrate together. We like have all family together. My primos and me see friends in our city . We give grandparent big picture of all family. Grandparent like fiesta and gift. They are much happy.
Transcript of Student Oral Response to: “Tell me about your dance class.”

I like my dance class at community center. I need class for forget my problems. Is like help. I forgot my problems. When I dance, I like my dress because everybody look me and say, “Oh, that look pretty.” Everybody take my picture. I was in newspaper. When I dancing, I feel very good. I like that because I represent my country.

B.
Questions for Case Study 3
	1.
	Identify two specific learning needs the student has as an English learner, based on the student description and the responses.
	

	2.a.
	Identify one instructional strategy or student activity from the outline of plans that could be challenging for the student.
	

	2.b.
	Explain why the strategy or activity you chose could be challenging to the student. Use your knowledge of English learners and your analysis of the student’s learning needs in your explanation.
	

	3.a.
	Describe how you would adapt the strategy or activity you identified above to meet the learning needs of the student. Consider specific subject matter pedagogy when writing your description.
	

	3.b.
	Explain how your adaptation would be effective for the student in making progress toward the learning goals of the lesson. (In your explanation of the adaptation, refer to specific aspects of the student description and to the samples of proficiency in English.)
	

	3.c.
	Explain how your adaptation would be effective for the student in making progress toward English language development. (In your explanation of the adaptation, refer to specific aspects of the student description and to the samples of proficiency in English.)
	

	4.a.
	Which progress monitoring assessment based on the lesson plan would you choose to monitor this student’s progress toward achieving the learning goal(s) in beginning art?
	

	4.b.
	Give a rationale for your choice of progress monitoring assessment. Use your knowledge of art content in this unit, art pedagogy and this student’s English language abilities in your rationale.
	

	5.
	Based on what you learned about this student’s English proficiency, what would be your next steps in planning to facilitate her English language development? Consider specific information from the student description and her written and oral language samples when responding.
	

— END OF CASE STUDY 3 —

Case Study 4:
Adaptation of Subject-Specific Pedagogy for Students with Special Needs

A.
Contextual Information for Case Study 4
1.
Elements of a Learning Experience for 3 Days in a Unit

Grade:
High School
Content Area:
Art
Subject Matter:
Beginning Art

Time Period for Whole Unit:
Three weeks
State-adopted Academic Content Standards for Students

Aesthetic Valuing – Responding to, analyzing, and making judgments about works of art.

4.0
Students analyze, assess, and derive meaning from works of art, including their own, according to elements of art, the principles of design, and aesthetic qualities.

Making Informed Judgments (Proficient Level)

4.3
Formulate and support a position regarding the aesthetic value of a specific work of art and change or defend that position after considering the views of others.

Learning Goals for Whole Unit

Students will be able to do the following with a focus on aesthetic valuing:

· Formulate a position regarding the aesthetic value of a specific work of art
· Support a position regarding the aesthetic value of a specific work of art
· Support and defend your position regarding the aesthetic value of a specific work of art in a discussion
Relationship to Preceding and Subsequent Learning Experiences
Preceding—Student would have previously learned the vocabulary and skills necessary to analyze works of art.

Subsequent—Students will subsequently articulate the process and rationale for refining and reworking one of their own works of art.

2.
Outline of Plans for Days 3, 4, and 5

The following outline addresses some of the academic content standards and unit goals, but it is not expected that the students will achieve them during the three days.

Instructional Strategies

· On Day 3, read textbook about aesthetic valuing (vary between independent, silent reading and oral reading to whole class). Present additional information about the concepts and lead whole-class discussion. Have students respond in writing to the questions in the book.

· On Day 4, do class discussion, debriefing, of the information with whole class. Demonstrate the key concepts of aesthetic valuing. Students work in small groups to discuss one work of art using aesthetic valuing language and judgments. Students write individual summaries. As a group, they present their position to the class and receive feedback from others.

· On Day 5, have students read excerpts from professional art criticisms in their textbooks and form their own criticism of the same artwork. Compare the art critics’ judgments with the aesthetic judgments the students formulated on Day 4. Students discuss the differences with a partner. Students write revised summary judgments with rationales for any changes made to their original position. Sample criticisms are in textbook for Day 5 instruction.

Student Activities

· In class, read textbook, take notes, analyze debates, and participate in class discussion about concepts presented. For homework, complete written responses to questions in textbook.

· Watch and participate in a class critique, take notes, and participate in class analysis and discussion. Work in a group to make aesthetic judgments. Individual students write summaries and rationale of findings. Present aesthetic valuing models and methodology strategies to the whole class. Provide feedback to other groups.

· Read art criticisms and discuss judgments and findings with a partner. Write revised summaries. Read critiques written by another classmate and analyze for aesthetic valuing, understanding, and reasonableness.

Progress Monitoring
· Teacher will use class discussions, responses to questions, written summary of findings, group presentation, and initial student critique to monitor student progress.

· Students will receive written and oral comments from the teacher and other students.

3.
Student Description

Alex is a 15-year-old boy in the tenth grade. He had difficulty with the development of his early literacy skills, including the acquisition of sound/symbol relationships and word identification, demonstrated in both his reading and writing. In the second grade, Alex was identified as a student with specific learning disabilities. Since then, Alex has received special education support primarily in a resource room for language arts, while he is included in the general education curriculum. He is able to independently read text at a 7th grade level and continues to struggle with decoding words. Alex also has asthma for which he takes daily medication and occasionally needs to use an inhaler. He is a self-isolating person who does not readily join into whole-class conversations or contribute to group learning situations. His tendency is to sit alone at lunch and to be by himself during transitional time. There is no in-class support for this student.

__

B.
Questions for Case Study 4
	1.a.
	Identify one instructional strategy or student activity from the outline of plans that could be challenging for the student, considering the description of the student’s learning disability.
	

	1.b.
	Explain why the strategy or activity you chose could be challenging for the student, based on specific aspects of the student description.
	

	1.c.
	Describe how you would adapt the strategy or activity you identified to meet the needs of the student visual art.
	

	1.d.
	Explain how your adaptation would be effective for the student in making progress toward achieving the learning goal(s) of this unit.
	

	2.a.
	Identify one additional instructional strategy or student activity from the outline of plans that could be challenging for the student, considering the student’s other learning needs.
	

	2.b.
	Explain why the strategy or activity you chose could be challenging for the student, based on specific aspects of the student description.
	

	2.c.
	Describe how you would adapt the strategy or activity you identified to meet the needs of the student in visual art.
	

	2.d.
	Explain how your adaptation would be effective for the student in making progress toward achieving the learning goal(s) of this unit.
	

	3.a.
	What progress monitoring assessment would you choose to obtain evidence of the student’s progress toward a learning goal(s) in beginning art?
	

	3.b.
	Give a rationale for your choice of assessment. Use your knowledge of academic content in this unit and this student’s learning needs in your rationale.
	

— END OF CASE STUDY 4 —

July 2009
Copyright © 2009 by the California Commission on Teacher Credentialing. All rights reserved.
2

