[image: image1.jpg]BADoroO¢

International Arts Festival for Children

[image: image2.png]

Baboró International Arts Festival for Children
Teacher Post Engagement

Deepen your Students’ Engagement with the arts using these

Post Event Activities
Introduction
At Baboró we believe that works of art provide an inexhaustible resource for exploration, reflection and understanding. Children and adults have the capacity to respond to a work of art in ways that can stimulate fresh insights, encourage deeper understandings, and challenge preconceived notions. Without the limitations imposed by ‘right’ or ‘wrong’ answers, the process of responding to a work of art develops each student’s ability to think in fundamental and powerful ways.

For the past few years Baboró has been exploring the use of open-ended inquiry to encourage children to express and respond to what they have seen at an arts event. Enclosed in this pack are two approaches to guide you through methods of reflection and response.

· Draw and Talk Activity*
· Chatback questions

All of the activities are designed to:

· Heighten students’ perceptual ability.

· Expand their understanding of the underlying structure, including the social, cultural and historical contexts from which a work of art is created.

· Illuminate the choices made by artists that help shape the perceiver’s experiences.

· Highlight the relationship of aesthetic experiences to other educational and human experiences; and offer opportunities for individual creative expression using the language of each art form.

*Draw and talk is a method taken from a study by Dr Matthew Reason of York St John University Manchester, UK called Drawing the Theatrical Experience: An Investigation into Children’s Theatre

Draw and Talk Activity
The activity consists of drawing exercises to get the child relaxed about drawing spontaneously. Then the next stage is to ask children to draw from their experience of the performance that they just attended. The teacher, using an open-ended inquiry approach, asks the children to talk about the drawings. This approach has been adopted in the belief that drawing helps to relax the participants, enable communication in a form in which they are comfortable and provide valuable insights into attitudes, feelings and perceptions.

Drawing warm ups (using a roll of a paper or various sheets of paper).

Draw a response to words called out (a list of emotions, shapes or colours are called out).

Draw a line or a shape.

Change papers with someone else and add something to their drawing, continue doing this a few times. Stop and take a look at the final result.

Directions

· Draw something or someone from the show.

Or

· First thing you remember

· Something beautiful

· Something funny

· Something surprising

Open ended Questions (for teachers to ask)

· Tell me about your drawing?

· Does it remind you anything else?

· What title would you give this picture?

· What is going on in this picture?

· How do the people /animals in this picture feel?

· If they could speak what would they say?

Suggestions and more questions (for teachers to ask)

· Add to your drawing from the show i.e. set, props, characters etc.

· Add something really cool, or something that made you laugh.

· Add something that made you wonder ‘how did they do that?’

· Draw the audience

Advanced questions (for teachers to ask)

What is the most important thing in your picture?

Why did you decide to draw this particular moment/thing/person?

Why did you decide to draw (whatever) like this?

What is the (person/animal? thing? in your drawing thinking/feeling?)

Drawing Gallery

Create a Gallery of the work and have an ‘Art Walk’ where participants can see what has been done by others and can comment or ask questions.

Chat-Back Questions

These open-ended questions are to get the discussion going with the class. They start with basic topics to allow the children to warm up to talking and sharing their thoughts.

Let’s talk about what you saw. What did you feel? e.g. (happy, sad, scared, confused etc.) Listen to the answer to figure out what to ask next.

Other possible questions:

1. What did you hear? (e.g. words , accents, music sounds, etc.)

2. What did you feel? (e.g. happy, sad, scared, confused etc.)
3. What did it make you think of? (e.g. a book, someone they know, something they have done or seen before, something they have felt, etc.)
4. Did anything surprise you? (e.g. something about the story, how it was performed, some of the characters, etc.)
5. What did you see or hear that you thought was creative or very imaginative and why?
6. If you were going to do a performance like you saw what would you do the same? (Different? Why?)
7. Why do you think it is important to see live performances or art exhibitions?
8. Why do you think the artists wanted to create this performance?
Teacher Notes: The focus here is to reflect on how art can communicate and in turn how the class can use art to communicate their ideas and feelings to others.

Repeat the answer and encourage children to expand on their perceptions. This form of questioning is designed to draw out a discussion with the class about what they saw, heard and felt while seeing a performance or exhibition. Try not to ask leading questions or questions that test their knowledge or the facts about the show. This is not a test of their memory, it is an opportunity to allow children to reflect and respond from their own opinions

Post Show Activity:

Encourage your class after the discussion to use drama, visual art or music to create an interesting response to the performance they saw. For example (a short drama scene, a pop up drawing, a dance story or a puppet show) Take a photo and send it in to us at admin@baboro.ie or share it on our Facebook page: www.facebook.com/BaboroGalway/
