English/Literacy Online

Template for commissioned teaching and learning sequences for Years 1-10

	Title:
	Siapo - Printmaking

This teaching and learning sequence could be used in conjunction with the DVD ‘Making Language and Learning Work 3’. Available from Down the Back of the Chair – Item number 113358

	Writer:
	Mele Togiaso

	Year level:
	Years 5-6

	Learning Outcomes – What do my students need to learn

	· Learning area(s)
	The Arts (Visual Art), Mathematics and Statistics (Geometry and Measurement), English

	· Curriculum achievement objectives for:
	· Level 3

	· The Arts: Visual Art
	Understanding the Arts in Context
Investigate the purpose of objects and images from past and present cultures and identify the contexts in which they were or are made, viewed, and valued.

Developing Practical Knowledge
Explore some art-making conventions, applying knowledge of elements and selected principles through the use of materials and processes.

Developing Ideas
Develop and revisit visual ideas, in response to a variety of motivations, observations, and imagination, supported by the study of artists’ works.

Communicating and Interpreting
Describe the ideas their own and others’ objects and images communicate.

	· Mathematics and Statistics
	Geometry and Measurement: Transformation

Describe the transformation (reflection, rotation, translation, or enlargement) that have mapped one object onto another.

	· English

	Listening, Reading, Viewing
Processes and strategies

(Integrate sources of information, processes, and strategies with increasing confidence to identify, form and express ideas.

Ideas

(Show an understanding of ideas, within, across, and beyond texts.

Speaking, Writing, Presenting

Purpose and audiences

(Show an understanding that texts are shaped for different purposes and audiences.

Ideas

(Form and communicate ideas on a range of topics.

	· Overall Learning Intentions & Success Criteria
	Learning Intention:

We are learning to…
	Success Criteria:

We will know we can do this when we can…

	·
	* Create an effective siapo using symbols that represent aspects of ourselves (E.g. culture, family, interests and hobbies, environment etc); DI/ PK

	* Develop symbols that represent aspects of ourselves;

* Create an effective composition for our siapo;

* Successfully create a siapo using one of the printmaking processes (e.g. linocut, card, polystyrene etc).

	·
	* Explain the purpose of siapo from past and present cultures, how it is made and why it is valued; UC
	* Identify what siapo is used for (in the past and present);

* Explain how siapo is made;

* Explain why siapo is highly valued.

	·
	* Describe the ideas that our siapo and other artists’ (Michel Tuffery/ Fatu Feu’u) images communicate; CI

	* Explain how ideas were developed;

* Use topic-specific vocabulary when responding to artworks;

* Describe different kinds of ideas found in different artworks.

	· Language and literacy learning outcomes
	Literacy Learning Progressions

By the end of Year 6

Reading

Students select from and use their repertoire of comprehension strategies, which include:

· making connections between their prior knowledge and the concrete examples in a text in order to understand abstract ideas in the text;
· locating and summarising ideas (e.g., by skimming or scanning, by identifying key words, topic sentences, and key questions, or by using subheadings);

· finding and learning the meanings of unknown vocabulary by using strategies such as applying their knowledge of how words work or seeking explanations in the text or in illustrations.

Writing

· use a variety of planning activities, such as constructing flow charts, for those writing tasks that need to be planned;
· selecting vocabulary that is appropriate to the topic, register, and purpose (e.g. academic and subject-specific vocabulary appropriate for specific learning areas or precise and descriptive words to create a mental image);

· using simple and compound sentences that are correct grammatically and have a variety of structures, beginnings, and lengths and using some complex sentences that are mostly correct grammatically.

	Teaching and Learning

What do I need to know and do to meet the range of identified learning needs of my students?

	· 1-2 related professional readings or relevant research
	This sequence of lessons may enable teachers to draw on skills and expertise of students and/ or members of the Pasifika community who are familiar with siapo or tapa cloth.

The principles of supporting English language learners are:

1. Know the learner

2. Begin with context embedded tasks which make the abstract concrete

3. Provide multiple opportunities for authentic language use with a focus on learners using academic language

4. Ensure a balance between receptive and productive language

5. Help students achieve the same explicit learning outcomes using differentiated levels of support

6. Identify the learning outcomes including the language demands of the topic

7. Include opportunities for monitoring and self-evaluation

Developing a Progression of Student Learning for the Visual Arts (Appendix Y)

This paper and accompanying resource package are the outcome of a preliminary project undertaken by the Dunedin College of Education to explore assessment tools and strategies for the arts. The package includes a trial learning progression for Visual Arts focusing on the CI strand, for curriculum levels 1-4 and outlines assessment methods using student teacher conversations, work samples, written responses and observations.
Visual Arts Learning Progression and Assessment Methods (Appendix Z)
This resource kit accompanies the paper "Developing A Progression of Student Learning for the Visual Arts”.

About Siapo

http://siapo.com/aboutsiapo.html

	Who are my students and what do they already know?

Visual Art Learning Intentions:

We are learning to…

· think and talk about what we know about siapo/ tapa cloth.

We will know we can do this when we can…

· share our ideas, knowledge and experiences with other people in our group.

	Learning task 1

Think pair share
This is an exploratory activity to ascertain language and content knowledge.

Think - each student thinks about any background knowledge or prior experiences that may be relevant. Explain to students that we all need time to recall what we know about a topic. The 'wait' or 'think' time has been demonstrated to be a powerful factor in improving student responses to questions.

Pair/share - gives repeated opportunities for academic talk in authentic contexts

The teacher moves around the groups during step 2 and listens to the student talk closely to get an idea of student expertise, what they know and what language they can use to express their ideas about the topic.

Activities

Equipment & Resources Needed:

(Examples of siapo

(Siapo brainstorm

Step 1: Think

Give each pair a piece of siapo (or tapa). Mix native speakers and English language learners. Give the students a few minutes to touch and feel the siapo and to think about the guiding questions displayed on the whiteboard.

(What is it?

(What is it made from?

(What is it used for?

(How is it made?

(Where does it come from?

Step 2: Pair

Ask the students to share their thoughts with each other and to discuss the guiding questions. The pairs report to another pair. One member of the group records the findings.

Step 3: Share

The groups of four report to the whole class. After the first group has reported ask the other groups to add any new ideas that have not already been shared.

Step 4: Summarise

Record the students’ responses on a brainstorm. The students are able to add to this brainstorm during the unit.

Step 5: Introduce the different names used to describe siapo (or barkcloth):

E.g. Samoa – siapo, Tonga – Ngatu, Tahiti & Cook Islands – tapa, Niue – hiapo, Hawaii – kapa, Fiji – masi, etc.

What to Look For

· Do the students have any prior knowledge of siapo or similar types of artwork?

· Are students able to identify what the siapo is made of and where it may come from?

	Visual Art Learning Intentions:

We are learning to…

· describe an object, how it is valued and what it means to us.

We will know we can do this when we can…

· say what it looks like and feels like;

· explain how and why it is valued and what it means to us.

Language Learning Intentions:

We are learning to…

· use topic specific vocabulary;

· use adjectives.

We will know we can do this when we can…

· use words such as patterns,

symbols, meanings etc;

· use words such as rough, smooth, bumpy, soft etc.

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self

Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence

Future Focus

Excellence

Innovation, Inquiry, and Curiosity

Diversity

Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 2

Share and explain the learning goals/ intentions with the students. Before revealing the success criteria for each goal, ask the students what they think they will be doing or saying in order to achieve each goal.

For example:

Teacher – ‘If your goal is to describe an object, what things do you think you will be saying about the object?’

Student – ‘We could say what it looks like and what colour it is or what it feels like when we touch it…’

Share success criteria and add students’ ideas for success criteria.

Equipment & Resources Needed:

(Concept star (Appendix A)

(Speaking frames (displayed on concept star)

Step 1: Introduce/ Explain

Introduce the concept star and explain that the students will be using it to organise their ideas during their group discussions. The teacher explains the task (to discuss and record ideas under each heading/ question on the concept star). The teacher points out sentence starters and encourages students to use these when they are discussing each question.

Step 2: Discuss

The students get into small groups (3-4 students) and discuss and record their ideas for each question on the concept star.

Step 3: Share

Each group takes turns sharing their ideas with the whole class using speaking frames. The teacher records ideas on a class concept star.

Speaking frames:

‘It is made…’

‘It feels…’

‘It is used for…’

‘The patterns used are…’

‘The meanings of the patterns are…’

Step 4: View

View video clip of ‘Siapo Making Process’

(http://www.abc.net.au/ra/pacific/people/tapa.htm) and ‘Keeping the Art of Tapa Alive’ (http://www.youtube.com/watch?v=dWWWe_KxEa4) and review/ confirm the students ideas.

Ask students:

Why is siapo so highly valued?

Do other countries have anything similar?

Does the video clip show that siapo is valued highly and how?

	Visual Art Learning Intentions:

We are learning to…

· create symbols to represent objects.

We will know we can do this when we can…

· draw simple symbols that represent objects.

Language Learning Intentions:

We are learning to…

· understand and use topic specific vocabulary.

We will know we can do this when we can…

· use words such as ‘symbol’ and ‘represent’.

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self

Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence

Future Focus

Excellence

Innovation, Inquiry, and Curiosity

Diversity

Equity
Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 3

Introduce concepts (symbol, represent) and ask the students to think about what each word means. Get the students to discuss with a buddy the meanings of each word and then ask the students to share their ideas with the whole class. Have a few students look up the definition of each word in the dictionary and record the students’ ideas as well as the dictionary definition on a vocabulary chart (Appendix B). New words can be added to this chart during the unit.

Share learning intentions with the students.

Equipment & Resources Needed:

(Symbol matching sheet (Appendix C)

(A Variety of photos/ picture of different objects/ scenes etc.

(Paper

(Home learning sheet (Appendix D)

Step 1: Brainstorm

Ask the students to brainstorm all the symbols that they know of or often see.

For example:

* Skull and crossbones – danger

* White fern on black background – All Blacks

* Kiwi/ koru – New Zealand

* Cross – church or religion

* Olympic rings – world continents

Step 2: Matching Activity

The teacher explains the matching task and then the students work with a buddy to cut out and match the correct symbol to each picture or word. Have the students share their work with another pair and explain why they chose each symbol.

Step 3: Drawing Activity

The teacher explains the drawing activity and the students work with the same buddy to select a photo/ picture and then discuss and draw symbols to represent it. Remind the students to keep their symbols simple and without too much detail.

For example:

* Photo of Silver Fern netball player holding netball trophy – symbols: netball, trophy, silver fern etc.

* Photo of church – symbols: cross, outline of church etc.

Step 4: Share

In pairs, the students share their photo/ picture and symbols with the class and use a speaking frame to explain what symbols they used to represent it.

Speaking frames:

‘An object in the picture is…’

‘The symbol which could represent it is…’

Step 5: Reflections

The students sit in a large circle and reflect and comment on their learning.

‘Today I learned…’

Home Learning:

Write topic vocabulary on whiteboard. Ask the students to discuss the meaning of each word with someone at home (or think about the words themselves). The students then write their own definition of each word. They could also write the word and definition in their home language.

Topic Vocabulary:

* A symbol is –

* An object is –

* A pattern is –

* An image –

* A design is –

* Contemporary is –

* Traditional is –

	Visual Art Learning Intentions:

We are learning to…

· explain why siapo (and tapa, masi, hiapo etc) is so highly valued and what it is used for;

· describe how siapo is made.

We will know we can do this when we can…

· tell a buddy why siapo (and tapa, masi, hiapo etc) is so highly valued and what it is used for;

· create a simple flow-chart describing the steps in the siapo-making process.

Language Learning Intentions:

We are learning to…

explain to others why siapo is so highly valued;

use action verbs and topic specific vocabulary in our flow-chart.

We will know we can do this when we can…

· use vocabulary such as ‘because’ or ‘as’ in a sentence and give a reason why siapo is so highly valued;
· use vocabulary such as ‘cut’, ‘peel’, ‘scrape’, ‘beat’, ‘rub’, ‘pattern’, ‘dye’, ‘symbol’ etc.

	Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self
Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence
Future Focus

Excellence
Innovation, Inquiry, and Curiosity

Diversity
Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 4

Note: it may be possible to complete this task at any other stage of the unit.

Share learning goals/ intentions and success criteria.

Equipment & Resources Needed:

(‘Before and After’ web (Appendix E)

(‘Siapo-Making’ Process sequencing activity

(Appendix F)

(Flow-chart (Appendix G)

Step 1: Thinking About Why Siapo is Valued & What it is Used For

Get students in groups of four to discuss why siapo is valued so highly and what it is used for. Students can record their ideas on ‘Before and After’ web.

Step 2:

View the following video clips and ask students to think about reasons why siapo (or tapa) is valued and what it is used for as they are watching.

Tangata Pasifika – Te Papa’s Tapa Exhibition (23 July 2010)

http://tvnz.co.nz/tagata-pasifika/s2010-e16-tapa-video-3670631
Tales from Te Papa – Tapa Cloth and Eco Fashion (2009 Series, Episode 38)

http://tvnz.co.nz/tales-from-te-papa/tales-te-papa-s2009-e38-video-3072537
Step 3:

Ask students to discuss what they have learned from watching the video clips and add any new learning to the outside parts of the ‘Before and After’ web.

Step 4: Introduction to Siapo-Making Process

Siapo-Making Picture Sequencing Activity. The students in groups of three, work together to sequence pictures showing the siapo-making process.

Step 5:

View ‘Siapo-Making’ video clip (‘Turning Bark Into Fine Cloth’) and get students to check their pictures are sequenced in the correct order.

http://www.abc.net.au/ra/pacific/people/tapa.htm#
Discuss the actions and their purposes that are used in the video clip (e.g. scraping, peeling, beating etc) and get students to identify the action-verb in each step. Record action-verbs on chart and display.

Step 6:

The teacher explains the task (to create a flow-chart showing the steps in making siapo). Remind students to use action-verbs at the beginning of each step. Students draw pictures/ diagrams for each step (or use the sequence pictures from step 4) and write instructions under each picture.

For example:

Cut down a paper mulberry tree.

Peel the white inner-bark away from the brown outer-bark.

Roll up the white inner-bark.

Lay out bark on a wooden log.

Scrape the bark with different shells.

Beat the bark with a wooden mallet.

etc.

Note: ELL may write simple instructions using a writing frame.

For example:

Cut down the tree.

Peel the bark away.

Lay the bark on a log.

Scrape the bark with shells.

Beat the bark with a wooden mallet.

etc.

Step 7:

In groups of four, students share their flow-charts and read out each step they have written and reflect on what they have learned.

	Visual Art Learning Intentions:

We are learning to…

· identify background information about an artist;

· identify symbols used by an artist.

We will know we can do this when we can…

· explain aspects such as where the artist is from, what types of artworks they create and any other interesting information;

· name symbols that the artist uses.

Reading Learning Intentions:

We are learning to…

· make connections between our prior knowledge and a text we are reading;

· ask questions to help us understand a text.

We will know we can do this when we can…

· explain what we already about a topic and how it connects to the text we are reading;

· ask questions before, during and after reading a text.

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self
Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence
Future Focus

Excellence
Innovation, Inquiry, and Curiosity

Diversity
Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 5 (A Link To Guided Reading)

Equipment & Resources Needed:

(Pre-reading comprehension sheets: Before/ After Web (Appendix H), Question Web (Appendix I), KWL Chart (Appendix J)

(Tupu Post-reading Artist Summary (Appendix K)

(Post-reading Artist Summary (Appendix L)

(Group 1: Samoan readers

‘O le ‘Ie ufi Moega mo Ropati’ by Maria Samuela (Tupu text – MOE)

(Group 2: Lower reading proficiency

Electronic storybook text: ‘Bringing Stories to Life’ by Caren Wilton

(‘Give it a Try and other stories’ – MOE)

(Group 3: Proficient readers

Teacher-made texts (summarised from information from the internet and books):

‘Fatu Feu’u’ (Appendix M)

‘Michel Tuffery’ (Appendix N)

(Speaking Frames (Appendix O)

Note: This lesson uses differentiated texts which aim to engage and support all students (regardless of reading proficiency).

Step 1: Share

Share the purpose of the Guided Reading session (to read about an artist and share key information) and learning intentions with the class and explain success criteria.

Explain definitions of contemporary and traditional style. Ask students to think about whether the artist they read about uses a traditional or contemporary style.

Step 2: Reading Group Activities

Explain reading tasks for each group.

* Group 1: Samoan readers

Briefly introduce text (let students quickly look through text) and then ask the students to think of questions that they have about the text (E.g. Who are the characters in the story? What are they making and why? Where is the story set? etc). Record questions on ‘Question Web’. Get the students to read the story together and to discuss and answer any questions that they have recorded as they read. The students may add more questions to the question web (use a different colour pen) during the reading. After the reading, the students can work together to complete the ‘Tupu Post-Reading Artist Summary’.

For example:

Who was the artist?

What artwork did the artist create?

What symbols did the artist use?

* Group 2: Electronic storybook (lower reading proficiency)
Briefly introduce text (let the students quickly click through pages of electronic storybook) then ask the students to complete ‘Before’ part of web (things they know about Ali Teo). Get the students to read the story with a buddy and then complete the ‘After’ part of their web (new things they have learned about Ali Teo). The students can then work with a buddy to complete the ‘Post-Reading Artist Summary’.
* Group 3: Teacher-made texts (two reading groups – Fatu Feu’u/ Michel Tuffery)

Explain the reading task to groups. Ask the students to complete the ‘K – What I know’ of the KWL chart about the artist they will be reading about and then to write questions that they would like to find out in the ‘W – What I want to find out’. The students then read the text about the artist and record answers to their questions in the ‘L – What I have learned’. The students then work with a buddy (who read about the same artist as them) and complete the ‘Post-Reading Artist Summary’.

Step 3: Sharing the Learning

Get the students into groups which have a mix from each reading group (four students per group) and have each student briefly describe their artist using the speaking frame provided.

Speaking frame:

‘The artist I read about was …’

‘Something I learned about his/her background was…’

‘The artworks he/ she creates are…’

‘The symbols he/ she uses are…’

	Visual Art Learning Intentions:

We are learning to…

· identify the symbols artists use in their artwork and what they mean.
We will know we can do this when we can…

· name the symbols artists use in their artwork and explain what the symbols could mean.

Language Learning Intentions:

We are learning to…

· compare and contrast;

· express an opinion and justify it.

We will know we can do this when we can…

· use ‘and’ and ‘but’;

· use ‘I prefer… because…’

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self

Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence

Future Focus

Excellence

Innovation, Inquiry, and Curiosity

Diversity

Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	1. Learning task 6

2. Reflecting on Home Learning:
3. Ask the students to share with a buddy the definitions that they wrote for their home learning after learning task 3.
Introduce the terms ‘compare’ and ‘contrast’ and discuss/ explain what each means (similarities and differences).

Share the learning intentions.

Equipment & Resources Needed:

(Artworks by Michel Tuffery and Fatu Feu’u (available on the internet or from books)

(Venn diagram (Appendix P)

(Speaking frames (Appendix Q)

(Extra activity – Siapo symbols matching (Appendix R)

(Visual art learning journal (Appendix S)

(Collaborative Crossword (Appendix T)

Step 1:

Introduce two artworks, one by Michel Tuffery and one by Fatu Feu’u. Explain the task is to compare and contrast symbols used by the artists and record their ideas using a Venn diagram (PDF). Model comparing and contrasting using speaking frames and record ideas on an enlarged Venn diagram.

For example:

‘Michel Tuffery, uses symbols such as the pili (lizard).’

‘Fatu Feu’u, uses symbols such as masks.’

Step 2:

The students work with a buddy to view and discuss both artworks and record their ideas on the Venn diagram (encourage and reinforce the use of speaking frames).

Step 3:

The teacher models the sentence forms for compare and contrast and then the students share their Venn diagrams with another group.

For example:

Contrast: ‘Fatu Feu’u uses symbols such as birds, but Michel Tuffery uses pilis (lizards).’

Compare: ‘Michel Tuffery uses symbols such as the four petalled flowers, and Fatu Feu’u also uses the four petalled flowers.’

Step 4:

Drawing on what they have learned so far, the students fill in the ‘Artist Information’ pages in their art journal (appendix S). They include which symbols each artist uses and reflect on their learning and also show preference for which artist (Michel Tuffery or Fatu Feu’u) they prefer and the reasons why.

Sentence:

I prefer… artwork because…

Extra Activity: Siapo Symbols Matching

Students who finish their reflections can complete the ‘Siapo Symbols’ matching activity (Appendix R). The students match traditional siapo symbols and the word card (English and Samoan). Allow students to visit http://www.siapo.com/designelements.html for extra support and to find out more about what each symbol represents.

	Visual Art Learning Intentions:

We are learning to…

· design a siapo using symbols which represent something about us;

· describe a design and its meaning to others.

We will know we can do this when we can…

· create an effective siapo design that includes symbols which represent us;

· tell a buddy what our design means.

Language Learning Intentions:

We are learning to…

· explain to others what the symbols in a design represent and why they were chosen.

We will know we can do this when we can…

· use vocabulary such as ‘because’ or ‘as’ in a sentence to give a reason why each symbol was chosen.

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self
Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion
Learning to Learn

Community Engagement

Coherence

Future Focus

Excellence
Innovation, Inquiry, and Curiosity

Diversity

Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 7

Share and explain learning goals/ intentions and success criteria.

Equipment & Resources Needed:

(Post-It notes (or coloured paper cut into small squares and blutak);

(Art Journal: ‘My Personal Designs’ and ‘Reflections’ pages (Appendix S).

(Speaking Frame (Appendix U)

Step 1:

Ask the students to think of all the different groups that they belong to.

For example:

* Kapa haka, orchestra, netball, girl guides, touch rugby etc.

Get the students to record all of the groups they belong to on separate Post-It notes and stick on to whiteboard.

Step 2:

Ask the students to talk with a buddy about how we could put the Post-Its into groups. Have the students classify each type of group they belong to.

For example:

* Sporting groups, cultural groups, hobby groups etc.

Get the students to sort Post-Its into each group.

Step 3:

The teacher brainstorms the symbols that could be used to represent some of the groups and one or two children sketch an example on whiteboard.

For example:

* Kapa haka: koru, poi, piupiu

* Rugby: rugby ball, All Blacks logo

Step 4:

The students sketch different symbols in their art journals (‘My Personal Designs’) to represent their family, community and culture, environment, hobbies and interests.

Step 5:

The students select 2-4 symbols to use in their siapo and explain to a buddy what each symbol represents and why they chose it using a speaking frame.

Speaking frame:

‘I chose ________ as a symbol because…’

‘I chose ________ as a symbol as it represents…’

Step 6: Opportunity to Refine & Develop Symbol Designs

The teacher explains and models different drawing techniques that the students may find useful when they refine and develop their own symbol designs. The students use the blank pages in their art journal to develop their symbols and compose the image within a frame so that each looks balanced. They then copy their symbols on to the ‘Final Designs’ pages in their art journals.

Step 7:

The students reflect on their symbols and in their art journal they write down which designs they have chosen for their siapo and the reason(s) why.

Extra Activity:

The students who complete their reflections can work with a buddy to complete the ‘Siapo Collaborative Crossword’ (Appendix T) (Collaborative Crossword). The students are given either Crossword A (which has the ‘clues across’) or Crossword B (which has the ‘clues down’) and must take turns to read the clues to their buddy. Together they discuss what the answer/ word would be and then both write it on their crossword in the correct space provided. This activity provides students with opportunities to practice speaking clearly and listening carefully. It also encourages discussion, the use of topic specific vocabulary and reinforces meanings of concepts and vocabulary that are being taught throughout the unit.

	Language Learning Intentions:

We are learning to…

· use mathematical language to describe a design;

We will know we can do this when we can…

· use vocabulary such as ‘rotated, reflected, translated’ etc;

Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self
Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion
Learning to Learn

Community Engagement

Coherence
Future Focus

Excellence

Innovation, Inquiry, and Curiosity

Diversity

Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 8 (A Link To Mathematics)
Remind the students about previous geometry unit (‘Transformation’). Ask the students to brainstorm vocabulary and record on whiteboard.

Equipment & Resources Needed:

(‘Symmetry’ matching activity cards (Appendix V)

Step 1: Matching Task

The teacher introduces and explains the task (to match the word with the definition/ meaning and the picture example). The students work in groups of three to complete the task. The teacher moves around the groups and encourages and reinforces discussion of vocabulary and definitions.

Step 2:

The students in groups take turns sharing one word-definition-picture example and the other groups check if they are correct. The whole class discuss the meaning of each word.

Step 3: Disappearing Definition Task

The teacher uses the ‘Disappearing Definition’ strategy to help the students learn and remember the meaning of some of the vocabulary.

For example:

Translation

Translation means to slide a shape left, right, up and down.

The students repeat the definition aloud, in their head, to a buddy, to themselves and the teacher rubs out words one at a time and inserts lines to represent each missing word. Punctuation is left in.

For example:

Translation

_________ means to ______ a shape left, right, ___ and ______.

Eventually, all the words are replaced by lines (the length of each line depends on how many letters the word has) and the students must recite the definition from their memory.

For example:

________ _____ __ _______ __ ____ ____,

____, ___ _____ ______.

	Visual Art Learning Intentions:

We are learning to…

· design a siapo using symbols which represent something about us;

· describe a design and its meaning to others.

We will know we can do this when we can…

· create an effective siapo design that includes symbols which represent us;

· tell a buddy what our design means.

Language Learning Intentions:

We are learning to…

· use mathematical language to describe a design;

· explain to others what the symbols in a design represent and give a reason why they were chosen.

We will know we can do this when we can…

· use vocabulary such as ‘rotated, reflected, translated’ etc;

· use vocabulary such as ‘because’ or ‘as’ in a sentence to give a reason why each symbols was chosen.
Key Competencies
Thinking
Using Language Symbols & Texts
Relating to Others
Managing Self
Participating & Contributing
Principles and Values

High Expectations

Treaty of Waitangi

Cultural Diversity

Inclusion

Learning to Learn

Community Engagement

Coherence

Future Focus

Excellence
Innovation, Inquiry, and Curiosity

Diversity

Equity

Community and Participation

Ecological Sustainability

Integrity

Respect

	Learning task 9

Equipment & Resources Needed:

(Paper tiles or images of students’ selected symbols scanned on to computers

(Printshop/ Word/ Paint programmes to manipulate images on computers

(Grid paper to glue tiles on to

(Speaking frame (Appendix W)

Step 1:

The teacher explains to the students that they will be using paper tiles and/ or scanned images of the symbols that they selected during learning task 7, to create an effective siapo design. Discuss and model (by rotating, translating, reflecting etc) how to create an effective design and ask the students to decribe how the symbols have been transformed.

For example:

‘The leaf symbol has been reflected.’

‘The koru sybol has been rotated half a turn.’

The students experiment with reflecting, rotating and translating their own symbols and look at those that make the best effect. Then they glue the tiles on to grid paper.

Note: Getting students to complete this part using ICT would be beneficial as they are able to easily manipulate and reproduce the symbols they need for their design. Some students may also be able to create their symbols (instead of drawing) using ICT.

Step 2:

The students (in groups of four) share their completed siapo design and explain what each symbol represents, why they chose each symbol and how they arranged their tiles using mathematical vocabulary.

Speaking frames: (for the students who need them)

‘My siapo uses a/ an ________ and a/ an _________ symbol.’

‘I chose these symbols because/ as…

‘I have __________ (rotated, reflected, translated)…

Step 3:

The students reflect on their final siapo design in their art journal and write down how they arranged their tiles to create an effective siapo design. They also reflect on what they would do differently next time or how they could improve their design.

For example:

* Use fewer symbols in their siapo;

* Reflect, rotate or translate symbols differently;

* Use a repeating symbol as a border around the outside of the siapo.

[image: image1.png]Pasifika Patterns

This is my mat that | made from traditional
Pasifika designs.

Y/
A&
<

A

It has rotational symmetry of order 4.

It has reflection symmetry of order 0.

Extra Activity: ‘Pasifika Patterns’

The students can visit the ‘WickEd – Pasifika Patterns’ website where they are able to learn more about symmetry by completing a series of tasks and then create their own siapo pattern which they can save and print.

 ‘Pasifika Patterns’ http://www.wicked.org.nz/r/wick_ed/pasifika/patterns.php

	
	Learning task 10 and beyond

Teaching and learning the printing process

It is important that the students go on to create their siapo using any of the printmaking processes as explained in ‘Printmaking: Exploring the Visual Arts in Years 1-6’ (MOE).

The students can also reflect regularly on their learning of the printmaking process and describe any problems they faced in producing their final siapo and how they were able to resolve these problems.

This also provides an opportunity for students to document and reflect on their final work in relation to the overall learning intentions from the unit.

Equipment & Resources Needed:

(Printmaking equipment (E.g. cardboard, lino, wood, polystyrene, rollers, carving tools/ boards, ink, paint, paper, pens etc.)

(Digital camera (to document printmaking process/ stages, final product etc.)

(Siapo self-assessment (Appendix X)

	Assessment and Evaluation

 What is the impact of my teaching and learning?

	Learning Intention:

We are learning to…
	Success Criteria:

We will know we can do this when we can…
	Assessment Opportunities:

	* Create an effective siapo using symbols that represent aspects of ourselves (E.g. culture, family, interests and hobbies, environment etc); DI/ PK

	* Develop symbols that represent aspects of ourselves;

* Create an effective composition for our siapo;

* Successfully create a siapo using one of the printmaking processes (e.g. linocut, card, polystyrene etc).
	(Art journal – personal symbol designs;

(Art journal – final symbol designs (are the compositions balanced?);

(Observations of technique and control during printmaking process/ quality of final siapo print.

	* Explain the purpose of siapo from past and present cultures, how it is made and why it is valued; UC
	* Identify what siapo is used for (in the past and present);

* Explain how siapo is made;

* Explain why siapo is highly valued.
	(Observations during group tasks/ student-teacher conversations/ reflections in art journals;

(Siapo-making flowchart.

	* Describe the ideas that our siapo and other artists’ (Michel Tuffery/ Fatu Feu’u) images communicate; CI

	* Clearly explain how our ideas were developed;

* Use topic-specific vocabulary when responding to artworks;

* Describe different kinds of ideas found in different artworks.
	(Observations of the depth of understanding the students demonstrate during buddy task (identifying symbols used by artists in learning task 6)/ student-teacher conversations/ reflections in art journals.

	· Assessment Tasks

Provision for identifying next learning steps for students who need:

· further teaching and learning opportunities

· increased challenge

·
	Assessment is ongoing and embedded in each of the tasks at a self, peer and teacher level.

An expectation that students can use topic specific and mathematical vocabulary in the correct context by explaining their ideas and understandings in oral and written form.

Opportunities for new knowledge to be shared across the class by students based on experiences.

Multiple opportunities for learning and reinforcement of conceptual understandings.

	· Tools or ideas which, for example, might be used to:

· evaluate progress of the class and groups within it toward the identified outcomes

· evaluate student engagement

· changes to the sequence
	Oral peer and self assessment opportunities in relation to the learning intentions.

Students’ ability to comment on their own understandings in relation to the tasks.

Quality and depth of thinking in students’ art journals.

Resources to complement this unit

MOE teacher resources
Ministry of Education (2010). The Literacy Learning Progressions. Wellington: Learning Media.

Ministry of Education (2008). Making Language Learning Work 3 (DVD) Cognition Consulting; University of Canterbury and Visual Learning.

‘Printmaking: Exploring the Visual Arts in Years 1-6’ (MOE).
‘Give it a Try and other stories’ – Electronic Storybook (MOE, 2007)

‘O le ‘Ie Ufi Moega mo Ropati’ – Maria Samuela (MOE, 2004)

‘A Vanishing Art’ and ‘Tomorrow’s Tapa’ – Connected 3, 2007 (MOE)

http://www.wickedorg.nz/r/wick_ed/pasifika/patterns.php - (Pasifika Patterns - WickEd)
Books
‘Patterns of Polynesia’ - MacKinven, John & Robertson, Ailsa (2006)

‘Tapa of the Pacific’ – Neich, Roger (2001)

‘We Made Hiapo Designs’ – Baker, Rachelle (2006)

‘Speaking in Colour’ – Mallon, Sean & Pereira, Pandora Fulimalo (1997)

‘Samoan Art and Artists’ – Mallon, Sean (2002)

Video Clips

http://www.abc.net.au/ra/pacific/people/tapa.htm#
http://tvnz.co.nz/tales-from-te-papa/tales-te-papa-s2009-e38-video-3072537
http://tvnz.co.nz/tagata-pasifika/s2010-e16-tapa-video-3670631
http://www.youtube.com/watch?v=dWWWe_KxEa4

Teacher Resource Support
http://schools.natlib.govt.nz/
National Library of New Zealand – resource collection

Other websites

http://www.siapo.com/designelements.html
http://www.tapa.co.nz
Teaching and Learning sequences template for Y 1-10

