
Grade Two

Visual Arts

Table of Contents

Face Off (CE 1)
1
Art Search and Find (AP 5)
4
Hearts, Hearts Everywhere (AP 1)
6
African Masks (HP 1)
10
Abstract Expression (CE 3)
14
Art on the Rocks (CA 5)
17
Portrait Collage (HP 2)
20
Aboriginal Dot Painting (AP 2)
24
Design a Fashion (HP 5)
27
Brown Pelican Drawing (AP 3)
30
Britto’s Public Art (CA 3)
33
Through Clementine’s Eyes (HP 3)
37
Into the Frying Pan (CA 1)
41
Let’s Talk About Art (HP 4)
45
Visual Arts Rubric
48


Glossary
49
Visual Arts Standards and Benchmarks 
51
Louisiana Foundation Skills
56
Title  
 
Face Off

Time Frame 
Two 30-minute art classes
Overview 
Students create portraits to develop an understanding of descriptive vocabulary as it relates to facial expression and feelings or emotions.

Standard
Creative Expression
	Arts Benchmark


	Explore and identify imagery from a variety of sources and create visual

representations.
	VA-CE-E1


Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings 

Students develop the understanding that images can be accumulated from a variety of sources and are vital to the creation of visual representations. They investigate multiple sources from which to acquire images.
	Grade-Level Expectations (GLEs) 

	Grade  2
	English language arts

	22.   
	Use a greater variety of action and descriptive words when writing for a specific purpose and/or audience (ELA‑2‑E2)


Interdisciplinary Connections  
Students use a variety of descriptive words to create a portrait.
Vocabulary  
portrait, self-portrait
Materials and Equipment
digital camera 
card stock

crayons or pencil colors glue


scissors
multi-cultural crayons 

unbreakable mirrors 

printer


Internet access

white and black

construction paper 

Prior Knowledge  
Students are familiar with personal expression.
Sample Lesson 
Discuss with students how facial expressions and body language communicate thoughts and feelings.  Display reproductions from handouts, books, magazines, or the Internet of people displaying a variety of facial expressions. Discuss with students ways that facial expressions are communicated in the visuals shown.  Students view illustrations of people and create a list of the emotions observed utilizing brainstorming (view literacy strategy descriptions). Student responses are recorded on the board (30 minutes).

Lead students in a discussion of ways that artists and photographers portray emotions in their art works. View photographs that show emotions.  Define and discuss the words portrait and self-portrait with the students. 

Using a mirror, students make facial expressions showing happiness, sadness, excitement, madness, fright, and worry. Students choose an expression. On a sheet of white 8 ½ x 11 inch construction paper, students write the word for the expression in pencil. Using a digital camera, take a picture of the student demonstrating that emotion. Then, print the picture. 

Demonstrate how to draw a face from the photograph. On the opposite side of the construction paper, students sketch an oval for the face and draws in eyes, nose, and mouth showing the expression in the photograph. Students use crayons, pencil colors, and/or markers to color the portrait (30 minutes). (It may be easier for the students to draw if the digital image is upside down.)
To complete the work, the students cut four small right triangles out of black construction paper and notch them in the middle to duplicate the appearance of photo album mounting corners.  Glue them down on a sheet of card stock. Students add their portrait to the class photo album.  

At the conclusion of the session, lead students in a discussion of their portrait. Topics for discussion may include the following ideas: 
What stands out the most when you first see it? 

As you keep looking, what else seems important? 

Do you think your self-portrait is successful? Why?

Sample Assessments
Formative   

Does student understand how to display emotion with his/her own facial expression? 

Does student emotion selected match the photo taken?

Students may participate in a "Face Off" picture exchange to discuss their facial expressions.  

Students check to see if the word on the reverse of the portrait drawing matches the facial expression displayed.

Visual arts rubric is available on the last page of this guide.
Resources  
Viorst, J. (1970). Alexander and the terrible, horrible, no good, very bad day.  New York: Aladdin Publishing.
Digital images and information related to portraits may be accessed through the following sources:
www.npg.si.edu/
www.getty.edu/education/for _teachers/curricula/expressing/ emotions/
http://www.talaris.org/spotlight_emocoaching_steps.htm
Title  

Art Search and Find

Time Frame 
Three 30-minute art classes
Overview
Students answer the question, “What is art?” and identify different art forms in newspapers and magazines. Students create an art booklet with examples of each. Additionally, they express opinions about the art forms examined in the lesson.

Standard
Aesthetic Perception

	Arts Benchmark


	Participate in guided inquiry into the basic question “What is art?” and share personal feelings or preferences about various works.
	VA-AP-E5


Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings 

Students develop an understanding of the value of artwork placed upon it by both the producer and consumer. Students express personal opinions of compositions in response to the question, “What is art?”

	Grade-Level Expectations (GLEs) 

	Grade 2
	English Language Arts

	46.   
	Compare ideas from a wide variety of media (ELA‑4‑E6) 


Interdisciplinary Connections 
Students use newspaper and magazines to create a booklet that expresses their idea of what art is.

Materials and Equipment
copy paper

pencils

magazines

newspapers

scissors

glue

hole punch

yarn
construction paper (9 x 12)

Prior Knowledge 
Students have experience of working in groups and doing research. 

Sample Lesson 
Students respond to the following (30 minutes): 
What is art?

Does it require a skill? 

Why do people make art? 

Can we communicate through art? Give an example.

Can people express their feelings through art? Give an example.

What kind of art do you like?

Then, introduce four art forms using questions. (Answers are in italics.)
What is visual art? Art forms that are visual in nature such as painting, drawing, sculpture, printmaking, and photography.

What is music? The patterns of sound and silence. 

What is dance? To move rhythmically usually to music with steps or gestures.

What is theatre? Dramatic literature or its performance.

Divide the class into groups of three or four. Each group receives four pieces of copy paper and a pencil. Students select one person in the group to label the top of each sheet with one art form.  Example: Page one/visual art, Page two/music, etc. After labeling the sheets, students look through magazines and newspapers to find examples of the art forms. They may be images or words. Students cut and glue examples of these works of art to fill up each page (30 minutes). 

Students continue to fill pages with examples of the art forms.  When complete, each student selects a favorite form and writes his or her name on the back of that page, i.e. John writes his name on the back of the music page; Sarah writes her name on back of the dance page (30 minutes). 

Gather the papers from the groups and create a bar graph on the board illustrating the four art forms and the students’ selected favorites. Begin a class discussion on art that allows students to share their personal opinions about the art forms including their likes and dislikes, experiences with specific art forms, and new discoveries of various works. 

Students create construction paper covers for the book. Using the hole puncher and yarn, the students bind the book. Students write the title “Art Search and Find” on the cover of the book.

Sample Assessments   
Formative  

Students answer, “What is art?” 

Students identify different kinds of art.

Students discuss art forms and share personal feelings about various works. 


Students appreciate and value opinions of others.

Visual arts rubric is available on the last page of this guide.
Title  

Hearts, Hearts Everywhere


Time Frame 
Three 30-minute art classes
Overview
Students use art vocabulary while responding to the design elements found in Dine’s work.  They use a variety of tools to create a heart composition in the style of Dine. They practice critiquing their work and the work of others.

Standards
Aesthetic Perception and Creative Expression
	Arts Benchmarks

	Use elements and principles of design and basic art vocabulary for expressing responses to the work of others.
	VA-AP-E1

	Explore and discuss techniques and technologies for visual expression and communication.
	VA-CE-E2


Foundation Skills  Communication, Resource Access and Utilization 

Student Understandings 

Students understand and use the elements and principles of design in discussing the components of aesthetics, critique, and history in visual compositions. They visually communicate utilizing a variety of art techniques, specifically, graphic design.
	Grade-Level Expectations (GLEs) 

	Grade 2
	Mathematics

	31.   
	Recognize, extend, create, and explain patterns that involve simple rotations or size changes with geometric objects (P-1-E) (P-2-E) 


Interdisciplinary Connections 
Students recognize that Dine uses hearts as a pattern in his work of art.  They create and explain an original piece of artwork patterned after Dine’s work.

Vocabulary 
Pop Art, asymmetrical, balance, contrast, texture, focal point, assemblage

Materials and Equipment 
computer access 

printer

Kid Pix (If Kid Pix is not available go to Art Pad, and print a screenshot.)

Note: 


The length of this lesson is determined by the number of computers there are in the classroom.

Students may participate in other activities while waiting to use a computer. Other activities include using construction paper to make hearts and gluing them onto paper strips that have been pre-cut by the teacher.

Prior Knowledge 
The student has used Kid Pix or other paint program.

Sample Lesson 
Show the PowerPoint on Pop Art and then lead a discussion with the students, first explaining the pop art movement.  Pop refers to popular culture.  Pop art depicted people and objects of everyday life in the 50’s and 60’s. Objects and people like soup cans, comic strips, brillo pad boxes, Marilyn Monroe, and Elvis Presley are seen in Pop Art.  Many times these images were repeated over and over again in the same composition.  Pop artists include Jim Dine, Andy Warhol, Roy Lichtenstein, and Jasper Johns.
The class views Meadow Heart #1 by Jim Dine. They describe the work and discuss the meaning of the work. Ask these questions. (Answers are provided in italics.)

How was this work made?

Where is the focal point of this piece? The focal point is the yellow area of the design.
What do you think the hearts mean? The hearts express Dine’s feelings.

How did Dine balance his design? This is asymmetrical balance where the white on the left balances out the darks and reds on the right.

How has he used pattern and repetition? His patterns are the hearts, and he uses repetition in the hearts and colors.

Do you like this piece? 

Would you like to have this piece in your home?

Discuss the life and works of Jim Dine with the students, providing the following information.
Jim Dine was born in Cincinnati, Ohio, in 1935.  Dine was a part of the Pop Art Movement and is a contemporary artist.  A contemporary artist is one who is living and producing art now.  Jim Dine uses recurring themes of hearts, robes, and tools in his art.  He has done many paintings with hearts which he describes as symbols of his emotions and impressions. A versatile artist, Dine creates in many art forms from paintings to sculptures, and printmaking.  He is considered by some to be the best-selling artist in America. 

Continue the discussion of Jim Dine and his work and pose these questions for additional student response (30 minutes). (Answers are provided in italics.)
Why do you think that Dine created tools? He lived with his grandparents after his mother died and his grandparents owned a hardware store. He was around tools as he worked in his grandfather’s store.

Did Jim Dine create other forms of art? Yes, He was an American painter, sculptor, printmaker, illustrator, performance artist, stage designer, and poet. 

What is a printmaker? A printmaker is a person who creates designs or picture transferred from an engraved plate, wood block, lithographic stone, or other medium. Printmaking is a way to make the same design over and over again. The design is called a print.

What is a lithograph? This is type of printmaking where the artist draws on a prepared stone or flat surface with a greasy or oily crayon that picks up the ink and then is printed on another sheet of paper.

What is an assemblage? An assemblage is a piece of art where found objects are attached to the sculptural composition. 

After looking at Dine’s art and the power point and answering questions, students use SQPL—Students Question for Purposeful Learning—(view literacy strategy descriptions) to generate more questions.  Ask students to think about the statements, "Do you like Pop Art?" “Do you feel it is real art?”  Lead a class discussion about the statements and take notes on chart paper for the students (30 minutes).

Show computer heart designs and demonstrate how to create this type of picture using a paint program.  Students will use the computer to create a composition using hearts.  Open a program like Kid Pix and use a variety of tools to make a heart composition. The design should exhibit the following characteristics:
Asymmetrical Balance (no center point of balance, just a feeling of equalized weight)

Three or more hearts (any shape or size)

Two or more colors

Contrast (a variety of values) Contrast is the difference between darks and lights. Values refer to the lightness or darkness of colors.

Texture (the way things feel)

Focal point (center of attention) 

Layering (textures and colors on top of one another)

After creating the composition, students print their heart composition for class critique and display.  Students enter in their learning logs (view literacy strategy descriptions) a record of how they achieved the assigned criteria in the heart composition (30 minutes). 
Sample Assessments   
Formative  
The student used art vocabulary when discussing Jim Dine and Pop Art; participated in the SQPL Literacy Strategy; met the criteria for the assignment; and entered information in the learning log.
Visual arts rubric is available on the last page of this guide.
Summative
The student gains increased ability to talk the language of art; continues to use the computer for creating art; and develops appreciation for different types of art.

Resources 
Digital images and information related to the lesson may be accessed from the following sources:

http://edu.warhol.org/20c_ppt.html
http://artpad.art.com/artpad/painter/
http://www.tuxpaint.org/download/macosx/
http://www.artnet.com/artist/5274/jim-dine.html
http://www.kemperart.org/permanent/works/Dine.asp#
[image: image1.jpg]


[image: image2.jpg]


Title  

African Masks


Time Frame 
Four 30-minute art classes 
Overview
After viewing images of African masks and listening to a story read by the teacher, students create a mask using the crayon batik technique. Students create preliminary images of masks in their journals.
Standard
Historical and Cultural Perspective

	Arts Benchmark

	Identify the subject, basic style, and culture represented by various works of art.
	VA-HP-E1


Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings 

Having discussed the types and uses of masks, students develop an understanding of the significance of masks in different cultures. Specific understandings emanate from gaining information about the people, traditions, and resources of the African culture. Students communicate cultural understandings by drawing images of masks in their journals. 

	Grade-Level Expectations (GLEs)  

	Grade  2
	Mathematics

	22.
	Identify a reduction or enlargement of a given shape (G-2-E)

	
	Social Studies

	51.


	Identify cultural elements (e.g., crafts, customs, music, folklore) of the local community  (H-1C-E4)

	52.   
	Explain the customs related to important holidays and ceremonies in various countries around the world in the past  (H-1D-E1)


Interdisciplinary Connections  

When studying the symmetrical aspect of masks, students develop an appreciation for geometry through real-world application by using scale in the reduction or enlargement of shapes. They create a rich knowledge base pertaining to the African culture. 

Vocabulary  
symmetrical, batik, mask, geometric shapes 

Materials and Equipment
paper plates

mask pattern 

crayons 

scissors

black tempera paint 

large paint brush 

colored strips of paper 1” x 6” 

glue 

pencils 

tongue depressors

chart paper

Prior Knowledge
Students know geometric shapes, and light and dark colors.

Sample Lesson
The first class period, students view masks online and brainstorm (view literacy strategy descriptions) to determine where masks are used in our society. Record the student responses on chart paper (30 minutes). Ask students to respond to the following questions:  


What are different masks you have seen? 

Where have you seen them? 

What purpose do these masks serve? 

Students continue to discuss masks. Provide further clarification which includes describing the five kinds of masks used in different cultures. 


Ceremonial – African mask used for a good harvest
Functional – A welder’s mask to protect eyes
Theatrical – Japanese Noh Theater Mask or the face paint from Cats
Burial Mask – King Tut’s Mask

Festival – Halloween or Mardi Gras
Read Can You Spot the Leopard? to the students, and ask the following questions.

Are the African masks in the story symmetrical or asymmetrical? 

How do you know?

What shapes do you see in the masks?

How are the masks used? 

During the second class period (30 minutes), students continue to explore masks in the book and on the website to identify symmetry (designs alike on both sides of the face), geometric shapes found in masks (circles, squares, triangle, rectangles), and the natural resources used in making masks (wood, stone, grass, straw, etc). 

Demonstrate mask-making techniques before students begin the mask-making experience.  They start by drawing preliminary mask images in their journals and picking their favorite sketch for their completed mask. Then, they construct the final mask using the crayon batik method. 

Crayon batik is a resist technique using heavy, waxy, oily crayons to create a design. Then, liquid black tempera is applied over the design. Where the heavy crayon is applied, the tempera will resist the oily crayon and will roll off onto the uncolored areas of the design. The following rules are for crayon batik:
•  Color heavy
•  Use light, bright colors 

•  Leave uncolored areas open in design
•  Use very liquid black tempera paint 

•  Paint in one direction 

Using light-colored crayons on paper plates, students draw a symmetrical design of geometric shapes as shown in their sketch. After testing the black paint on heavy colored test pieces, students paint over the design. If the black tempera hides the design, add more water to the paint. Then, lay the work out to dry. 

Students cut and glue paper strips around the edge of the paper plate on the back. To achieve a full appearance of the ruff around the mask, glue the pieces close together. Once all strips are glued down and dry, turn the mask over and curl the strips on a pencil. Lay the pencil down on top of a strip, then, holding edge of paper, roll the pencil to the plate achieving a curled effect. Continue until all strips are curled. Glue the tongue depressor to back of the mask for a handle (30 minutes). 

[image: image3.jpg]


     [image: image4.jpg]


Sample Assessments  
Formative 

Students verbally identify the subject, basic style, and culture of the masks observed. 

Visual arts rubric is available on the last page of this guide.
Resources 
Stelzig, C. & Elliot, F. (1997). Can you spot the leopard? New York: Prestel Publishing.

Digital images and/or information may be found using the following sources:
http://cti.itc.virginia.edu/~bcr/African_Mask.html 

http://www.mfa.org/collections/search_art.asp?coll_package=26233
http://www.brooklynmuseum.org/exhibitions/arts_of_africa/
http://collectionsonline.lacma.org/mwebcgi/mweb.exe?request=hiersearch;dtype=i;id=500092
http://collectionsonline.lacma.org/mwebcgi/mweb.exe?request=hiersearch;dtype=i;id=500092
http://africa.si.edu/collections/index.htm
http://pbskids.org/africa/mask/rabbit.html
Photography and images used by permission of Judy Ball Johnson.

Title  

Abstract Expression

Time Frame 
Three 30-minute art classes
Overview
Students create an original abstract drawing inspired by the works of Wassily 

Kandinsky. They use basic art vocabulary to describe the elements and principles of design identified in Kandinsky’s work as well as in their own work.   

Standards

Creative Expression and Critical Analysis

	Arts Benchmarks


	Use art vocabulary and the elements and principles of design to convey the language of art (create and discuss own artwork).
	VA-CE-E3

	Express and explain opinions about visual works of others using basic art vocabulary.
	VA-CA-E4


Foundation Skills
Communication, Linking and Generating Knowledge 

Student Understandings 

Students develop an understanding of the language used in making judgments about visual art compositions.  Using appropriate arts vocabulary, students express opinions of self-generated works as well as the works of others.

	Grade-Level Expectations (GLEs) 

	Grade 2
	English language arts

	22.   
	Use a greater variety of action and descriptive words when writing for a specific purpose and/or audience (ELA‑2‑E2)


Interdisciplinary Connections  
Students use a wide variety of action and descriptive words to express their work of art.

Vocabulary 
line, shape, form, texture, color, balance, contrast, emphasis, rhythm, repetition, variety, proportion, unity, harmony
Materials and Equipment 
crayons

markers

oil pastels

construction paper

scissors

glue

white drawing paper (12 x 18”)
Prior Knowledge 
Students know basic lines and shapes. 

Sample Lesson 
View On White II, painted by Wassily Kandinsky in1923. After the students view the work, lead a discussion with emphasis on the elements and principle of design.  The elements of design are basic components used to create works of art including, line, shape, form, texture, and color. The principles of design explain how the elements are used in creating a work of art and are guidelines artists use in composing a work and influencing viewers’ reactions.  The elements include space, value, shape, line, form, texture, and space. The principles are emphasis, contrast, balance, rhythm, repetition, variety, proportion, unity, and harmony.
After viewing the Kandinsky work, the students respond to the following questions (30 minutes):

What kinds of lines do you see in this painting?

What shapes do you see in this painting?

Do these lines and shapes resemble any objects familiar to you?

Why do artists use color in paintings?

Why do you think Kandinsky used red and yellow for the triangles?

What kind of music does this painting bring to mind?

Rhythm is repetition of elements to create patterns or the illusion of movement.

Do you see a rhythm in the artwork? If so, what kind?

Balance is the arrangement of visual elements in a work of art for harmony of design and proportion.

Do you think this artwork is balanced? Why or why not?

In this art activity (30 minutes) students create an abstract work of art inspired by Kandinsky’s painting. Distribute 12 x 18 white drawing paper, crayons, markers, and oil pastels. 

Students follow these guided instructions provided by the teacher.
1. Using a crayon, draw one straight line from edge to edge anywhere on your paper. 

2. Using a marker, draw two wavy lines anywhere on your paper. Short, long, thick or thin.

3. Using an oil pastel, draw six small circles creating a pattern anywhere on your paper.

4. Using a crayon, draw three zigzag lines anywhere on your paper. 

5. Using an oil pastel, draw one red triangle and one yellow triangle and fill in with solid color.

6. Using a marker, draw one square with an angled line coming out of it. 

7. Using a crayon, draw one shape and one line of your choice.

8. Use crayons to fill in any shapes or large areas you choose. Leave as much or as little of the white paper as you want.

Students view their own work and identify elements of design and principles of design.

They create a learning log entry (view literacy strategy descriptions) to determine how many components they have used in their artwork.  Students write, in list form, the two categories (elements and principles) and check the ones that were used in their work. Then, students circle their favorite ones and underline their least favorite. 

Students finish the learning log by writing a short paragraph or two describing the art discussion and activity. This writing exercise is a personal reflection of each individual’s experience. They respond to the following questions as they complete the assignment:
What did I learn?

What did I enjoy most?

What elements or principles would I use again in another artwork?

What would I change in the next drawing?

Sample Assessments   
Formative 

What elements of design were used in this drawing activity?

How can lines or shapes create rhythm?

How can an artist create visual balance in a painting?

Students identify basic elements that are used to create a work of art.

Students identify how creative expression is developed through elements of design and how that work influences viewers’ reactions.

Visual arts rubric is available on the last page of this guide.
Resources 
Digital images and information related to Wassily Kandinsky may be accessed using the following sources:
http://www.wassilykandinsky.net/work-238.php http://arthistory.about.com/cs/reference/f/elements.htm
http://www.msdsteuben.k12.in.us/jrider/elements_and_principles_of_art.htm

http://www.absoluteastronomy.com/topics/Abstract_art 
Title  

Art on the Rocks

Time Frame 
Two 30-minute art classes
Overview
Students study the significance of the “rock art” of the Dogon people of Africa, express their interpretations, and provide supporting reasons.  They combine images of African “rock art” with interpretations to create an image on a rock.
Standard

Critical Analysis  

	Arts Benchmark


	Express interpretations about works of art and give supporting reasons.
	VA-CA-E5


Foundation Skills  Communication, Linking and Generating Knowledge

Student Understandings 

Students develop an understanding that art creations are made from diverse media and may be interpreted in a variety of ways.  The reasoning for the interpretation of visual imagery may vary according to perspective of the creator as well as the consumer.
	Grade-Level Expectations (GLEs) 

	Grade  2
	Social Studies

	52.   
	Explain the customs related to important holidays and ceremonies in various countries around the world in the past  (H-1D-E1) 


Interdisciplinary Connections 

As the students study the “rock art” of the Dogon people of Africa, they recognize and explain some the customs of the people by interpreting the art work. 

Vocabulary 
pictograph, rock art, rock art panel, symbol 

Materials and Equipment
Internet access, oil pastels, pencil and erasers, computer/printer, smooth river stones or rocks (3 x 5”)
Prior Knowledge 
Students have used oil pastels.
Sample Lesson  

All people within society use art as a way to describe the world around them and to communicate what is important to them (traditions and history).  An example of this may be viewed on the web.  Students view Dogon rock paintings.  While viewing the site, provide background information on rock painting and the societies that used this art to communicate.

The Dogon people of Mali often depict great events by painting them on walls of sacred cliffs. The paintings depict stories that adult members of the community intend to pass on to the young. Generation after generation, the Dogon renew the ancient paintings while adding additional designs that tell new stories. The Dogon are the only known group in Africa to continue the practice of rock art.  Painted shelters in Dogon country have been photographed since the early 1900s. New images, as well as regular repainting of old images, can be seen in these photographs.

As students view the images, they describe the images. (Answers are in italics.)
What do you think they represent?  The images depict a range of human ancestral figures, masks, weapons, items of material culture, snakes, lizards, and a variety of other images.

How do you think they created these designs?  The paintings are applied by finger in red, white, and black pigments.

Why do you think people created these designs? 
If there is a message in these designs, what do you think it is?

What conclusions can you make about the culture of the Dogon people based on their rock art? 

Why don’t the Dogons just use words to document the events in their lives?

What are some other ways that we can learn about the Dogon people and their art? 

Discuss, as a class, the importance of preserving the Dogon rock art and its significance to archaeologists.

What is vandalism? 

Why is it so important that we preserve and protect these images made by ancient people as well as people of today? Artwork preserves the thoughts and views of people long after they have passed away. Vandalism of rock art silences the voices of those people forever. Much of the world's ancient rock art has been destroyed by vandals during the last 100 years. 

Write some or all of the information below on the board for students to view. Students view examples of African symbols and the meanings (30 minutes). 
Examples of African symbols
	Serpent/snakes 
	The Edo people of Benin City believe that snakes consume and destroy illness. 

	Crocodiles 
	The Edo people of Benin City believe that the crocodile symbolizes power. 

	Roosters 
	The Edo people of Benin City believe that the rooster symbolizes power and authority. 

	Bird 
	To the Edo people of Benin, the bird symbolizes the king's power to overcome false prophets and fortunetellers. 

	Bared teeth 
	Bared teeth generally symbolize ferocity and aggression. 

	Round, hollow eyes 
	Round, hollow eyes symbolize the ability to project penetrating inner powers. 

	Add your symbol here
	


Students select a rock. The size and shape of the rock helps to determine the design.  They draw designs using some of the symbols listed above. Then, students imagine being a member of the Dogon tribe living in Africa.  They create a symbol and add the description and meaning of the symbol to the list above. Students use the following directions to draw the symbol.

Using a pencil, draw designs on the rock.  If you make a mistake you can erase it.

Draw over the pencil line with a black oil pastel or another dark color.

Fill the inside shape with your second color choice. 

Fill in the area between the lines.  

Draw a line around the outside of the black line using a light colored pastel that contrasts with the black line. 

When students have completed their rock art designs, they share the meanings. Students display the rock art creations in the classroom. 
Sample Assessments   
Formative
Visual arts rubric is available on the last page of this guide.
Students describe and defend rock art symbol.

Summative
Ongoing consideration of the historical significance and preservation of art works 

Continued use of a variety of media to create art
Resources
Digital images and information related to the lesson may be accessed using the following sources:

http://photography.si.edu/SearchImage.aspx?t=3&k=Mali&id=3135
www.arkarcheology.uark.edu/rockart/index
www.calacademy.org/exhibits/africa/discover/classroom/8

www.mnsu.edu/emuseum/prehistory/rockart/

http://indra.com/~dheyser/ 


Title  

Portrait Collage


Time Frame 
Two 30-minute art classes
Overview
After viewing and discussing Young Italian Woman at a Table by Paul Cezanne, students create an expressive portrait that employs the universal language of art. Using the design elements of color, line, and shape, they express their feelings and emotions in a visual composition. 

Standard
Critical Analysis, Historical and Cultural Perspective
	Arts Benchmarks

	Recognize universal symbols and how works of art communicate a universal language.
	VA-HP-E2


	Identify images, colors, and other art elements that have specific meanings in cultural contexts.
	VA-CA-E2


Foundation Skills
Communication, Problem Solving, Citizenship

Student Understandings 

Students understand that symbolic visual representations, including the elements and principles of design, are used by different cultures to communicate. They develop an understanding of the universality of art in expressing human emotions and feelings.

	Grade-Level Expectations (GLEs)

	Grade  2
	English Language Arts

	22.   
	Use a greater variety of action and descriptive words when writing for a specific purpose and/or audience (ELA‑2‑E2)


Interdisciplinary Connections  

Students use a greater variety of descriptive words to create an expressive portrait.

Vocabulary  
portrait, collage, symbol, color, shape, line, form, texture
Materials and Equipment 
scissors

glue

markers

colored pencils

crayons

collage materials (fabric, newspaper, yarn, magazines)

white copy paper (8 ½ x 11)

construction paper (assorted colors) (9 x 12)

Prior Knowledge  
Students use color, shape, and line in compositions.
Sample Lesson 
View Young Italian Woman at a Table by Paul Cezanne, and engage the students in a discussion of the life and works of Paul Cezanne. 
He was born in France in 1839 and died in 1906. Cezanne, part of the Post-Impressionistic movement, was one of the most influential artists of the 19th century. Various periods in his work and life have been defined as the Dark Period, Paris, Impressionistic Period, Provence and Paris, Mature Period, Provence, and the Final Period. 
Ask the students to respond to the following questions.
What do you think the woman in this composition is feeling? 
  

How does the artist show this feeling?

What are you feeling right now? 

How could you express that in a picture? 

What would your face look like? 

View Pablo Picasso’s artwork titled Compotier avec fruits, violon et verreat. Students discuss the life and works of the famed Spanish artist.

Pablo Ruiz Picasso (1881-1973) was a Spanish painter and sculptor. He showed passion and skill for drawing at an early age. His work is often categorized into periods that reflected his moods. The most common are the Blue Period (1901-1904), the Rose Period (1905-1907), the African-influenced Period (1908-1909), Analytic Cubism (1909-1912), and Synthetic Cubism (1912-1919). 

Compotier avec fruits, violon et verreat is an example of a collage.  A collage is a composition made up of various materials such as cardboard, string, fabric or newspaper glued to a surface. Drawing and painting materials may also be used in this process. Students respond to the following questions:
What do you see in Picasso’s collage? 

What was Picasso’s feeling when he painted this work?

What kinds of materials did he use in this picture? 

What materials could you use to create a collage? 

Students create a portrait collage, a picture of a person made up of different materials. Discuss how art communicates many things to the artist as well as the viewer. Art used to suggest an idea with the use of symbols is referred to as symbolism. It can be accomplished with the use of colors, shapes, and materials. Blue can be used to express sadness or stillness.  Red can be used to show anger or action.  Soft lines show peace, while sharp, hard-edged lines represent friction or noise.  The students decide what feeling they would like to express in their portrait (30 minutes). 
The first step is to brainstorm (view literacy strategy descriptions) so students have a clear idea of what feelings they want to represent in the self-portrait collage.  Record student ideas on the chalkboard. 

Give an 8 ½ x 11” sheet of paper to each student and have him/her fold it in half vertically. On the front side of the paper, draw two lines across the paper to divide the space into three sections. In the top section, write the word face, in the middle section write the word feeling, and in the bottom section write the word materials. Now, cut along the lines to allow the tabs to open up into the middle of the page.

Students flip open the tab labeled face and write the shape they will use to make the face. They may choose circle, oval, square, etc.  Encourage creativity, individuality, and originality. Next, students flip open the tab labeled feeling and write what feeling they would like to express in this portrait. Examples are happiness, sadness, excitement, etc.  Students flip open the tab labeled materials and write a list of materials they will use in this collage process. Newspapers, construction paper, fabric, string, and wallpaper scraps are examples of materials that will be collected for this technique. 

Once all of these notes have been made, students use the right side of the inside folded paper to sketch out some ideas that may appear on the final piece of artwork. This is just a rough draft to assist students in thinking of colors, material placement, etc. 

When students feel like they have a well-thought-out plan, pass out the 9 x 12” construction paper (color of their choice) for their portrait background. Pass out glue, scissors, colored pencils, markers, crayons, and collage materials. Students decide what goes on first and build around it. Remind students that the objective is to have a work of art which, in the end, is a portrait that communicates a feeling (30 minutes).   

Sample Assessments   
Formative 

Did the student capture expression in artwork?

Did the student identify feelings captured by classmates in their portraits? 

Visual arts rubric is available on the last page of this guide.
Resources 
Cain, J. (2000). The way I feel. Seattle: Parenting Press.

Curtis, J.L. (2007). Today I feel silly. New York: Joanna Cotler.
For more details on Picasso, Cezanne and these periods go to the following websites:
http://www.abcgallery.com/P/picasso/picasso.html 
http://www.worldandi.com/images_archive/265091l.jpg

http://www.getty.edu/art/gettyguide/artObjectDetails?artobj=136094 

Title  

Aboriginal Dot Painting


Time Frame 
Four 30-minute art classes

Overview
After an introduction to the culture of the indigenous people of Australia and their art, students create an aboriginal dot painting using oil pastels. They respond to the beauty of art by discussing and critiquing the visual creations of a different culture. Students enter preliminary drawings in their journals or sketchbooks.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmarks


	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of visual arts.
	VA-AP-E2

	Experiment to create various art forms, including art forms from other cultures.
	VA-CE-E4

	Maintain a sketchbook or journal, or develop a portfolio.
	VA-CE-E7


Foundation Skills
Communication, Problem Solving, Resource Access and Utilization 

Student Understandings 

Students develop an understanding that cultures express beauty in a variety of ways utilizing different art forms that are particular to their traditions and customs. Students investigate and respond to the beauty of the original inhabitants of Australia, the Aboriginals.

	Grade-Level Expectations (GLEs) 

	Grade 2
	Social Studies

	52.
	Explain the customs related to important holidays and ceremonies in various countries around the world in the past (H-1D-E1)


Interdisciplinary Connections 
Students identify traditions, customs, and ceremonies of the Aboriginals. They also identify how the elements are present in their artwork.

Vocabulary 
symbols, Aboriginal, indigenous, consistent
Materials and Equipment 
chart paper 
markers
pencils or chalk 

erasers


glue 

paper towels 

black construction paper (8 x 8”)

Internet questions sheet 

video or books on Aboriginal life or art 
oil pastels and extra whites if available

Prior Knowledge 
Students have used oil pastels for coloring.

Sample Lesson 
After viewing the Aboriginal Art Power Point, students discuss the culture of the indigenous people who lived in the outback. Students view a dot painting of Aboriginal art by Gabriella Possum Nungurrayi (30 minutes).  Students respond to these questions.
What does aboriginal art mean? This art is created by the indigenous people of Australia telling stories of their life and religion.

Describe what you see in this work.
Is this beautiful? 

Why do you think this work is beautiful? Why not?

Could some people find this unattractive?

Why would some people find this unattractive? 

Students discuss the life of the artist, Gabriella Possum Nungurrayi. Born in 1967, Gabriella is an Aboriginal artist of Australia. She was educated at Aboriginal schools, learning Aboriginal culture, art, and basic subjects. She began to paint at age 14 with her father.  Her paintings are bold in color and design.  Gabriella's Dreaming paintings depict women's ceremonies and the Milky Way. The dreaming stories in her paintings have been handed down through generations.  
After discussing the artist, students respond to these questions. (Answers are provided in italics.)
Is this person an artist? Discuss. Yes, he or she is an artist because the creative process is being used to create the object.

Is this painting beautiful to the artist?  It is probably very beautiful to the artist because this painting tells the story of her culture and religion.

What materials are used in this painting? Acrylic paints, canvas, and brushes are used to create this art.

What symbols (a shape or design that represents something) do you see repeated in this painting?

During the second class (30 minutes), using whole class instruction and the Internet, a class discussion takes place on the use of symbols used by Aboriginal artists. Students examine the symbols used in these paintings.  Distribute handouts of the symbols for the students to use in creating their dot paintings. 

Once the students have the background information on the culture and art form, they are ready to create their Aboriginal Dot Painting, using oil pastels. Students first use their journals to draw two thumbnail sketches of dot paintings, using symbols. 

During the third class (30 minutes), students reflect on their preliminary drawings, and use the following prompt to write a learning log (view literacy strategy descriptions) in their journals. This dot painting is beautiful because . . .  Once the thumbnails are created and the learning log is completed, students draw their Aboriginal design, using symbols, on black construction paper. 
After the initial drawings are approved, students use four or five colors of oil pastels to fill in the symbol designs. Students choose colors that contrast with the black paper. Also, the dots around the symbols need to be consistent (all the same shape and size).  Students use pressure to make the colors bold.  To prevent smearing and to promote good craftsmanship and neatness, students use a paper towel under their hands. They work to completion, filling the entire background with a repeated pattern of dots (30 minutes).

Sample Assessments   
  
Formative  
Students use Aboriginal symbols on design.
Students complete the learning log assignment.
Students demonstrate an appreciation of Aboriginal art.
Visual arts rubric is available on the last page of this guide.
Resources 
Digital images, power point, and information related to the lesson may be accessed using the following sources:

http://www.myteacherpages.com/webpages/lhearth/files/aboriginal%20art.ppt


http://www.jintaart.com.au/iconography/iconhmpg.htm 

http://www.aaia.com.au/gabriella.htm

http://hoodmuseum.dartmouth.edu/exhibitions/dreaming/dreaming4.html
Title  
Design a Fashion

Time Frame 
Four 30-minute art classes
Overview
Students engage in a discussion of the career of a fashion designer and view the work of haute couture John Galliano. They sketch two fashion drawings in their journal or sketchbook using one design for the finished art project.

Standards 
Creative Expression, Historical and Cultural Perspective

Arts Benchmarks
	Recognize professions in the visual arts and the role and status of the artist in various cultures and time periods.
	VA-HP-E5

	Maintain a sketchbook or journal, or develop a portfolio.
	VA-CE-E7


Foundation Skills
Problem Solving, Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings 

Students develop an appreciation of the roles of professional artists in society. They understand the cultural and economic impact of artists on civilizations-both ancient and contemporary. Students understand the value of completing preliminary sketches in a portfolio or sketchbook before finishing a work of art.

	Grade-Level Expectations (GLEs) 

	Grade 2
	Social Studies

	38.
	Identify the specialized work that people do to manufacture, transport, and market goods and services


Interdisciplinary Connections 
By studying the life of John Galliano, students identify and describe the specialized skills that he utilizes to design fashion. They recognize that fashion designs provide a service to society. 

Vocabulary 
fashion design, haute couture, line, texture, proportion, shape, color, value
Materials and Equipment 
multicultural markers 

pencils 
erasers

newspapers 

examples of fashion designs

white or manila drawing paper (9 x 12”)

pattern for model (see printouts in resource section)

Prior Knowledge 
Students recognize services that artists provide in the community.
Sample Lesson
During the first art class, students view John Galliano’s gown at the Met and discuss the artist and his work (30 minutes).  
John Galliano, a fashion designer born in Spain in 1960, spent most of his life in London. After graduating in fashion in 1984, he created his own label. Galliano has been named, “Fashion Designer of the Year” in England several times and has won many other awards. In the 1990s, he moved his business to Paris where he became the first English man to work for Givenchy, another haute couture house in Paris. John suggests that daily exercise is responsible for his success, as it clears his head and gives him the needed energy to focus on creativity. Today, John Galliano designs clothes under his own label, as well as the label of Christian Dior.

After talking about Galliano and seeing a slide show of his designs, ask the students to respond to the following questions. (Answers are provided in italics.)
What is haute couture? high fashions that are custom fitted made by design firms who meet well-defined standards

Did John Galliano have to go to school to be a fashion designer?

What other fashions does this man design other than gowns?

How has fashion changed over the years? 

What do you think has made fashion change?

What other parts of clothing or accessories are designed in the fashion industry.

Is this art? Why?

What process did John Galliano go through to design this gown? brainstorm the idea, sketch the design, decide on fabrics, sew the gown and show the gown
What kinds of shapes do you see in Galliano’s designs?

What kinds of lines are in the gown? 

What kind of dress is this? 

Where would you wear this? 

Do you think this dress would be comfortable to wear? Why or why not? 

In the second class period (approximately 30 minutes), students determine if the fashion they design will be formal or casual. To lead decision-making, students complete the fashion checklist provided in the resource section. The checklist is done in sketchbooks or journals and used as a learning log (view literacy strategy descriptions).
Demonstrate how to trace the pattern in the sketchbook and show examples of the finished project.  Pass out the styles handout (see resources section) and discuss with the students. Using a pencil, the students trace two patterns and complete brief sketches of two outfits. Students select one to trace on 9” x 12” paper.  If the students trace lightly, the pattern will erase easily. 

In the third and fourth class periods (approximately 30 minutes each), students draw the outfit on the model adding shoes, purse, jewelry, and hat, if desired.  Markers are used to work from light to dark colors, big to little areas, bold shapes to details. To prevent smearing the pencil or markers, students use a paper towel underneath their drawing hand. 

Students work to completion outlining in black to accent the outfit. Students discuss the career of a fashion designer and show off their haute couture creations. 

Sample Assessments
Formative  
Students respond appropriately to the following questions in their learning log.
What is fashion design art?

What is the role of a fashion designer in contemporary society?

Does a fashion designer use the elements of art (line, shape, texture, color, and value) in his work? Explain.
Explain the process of the project from start to finish.

Visual arts rubric is available on the last page of this guide.
Resources 
Digital images and information may be found using the following sources. 

http://www.fashion-design-schools.net/
http://www.style.com/fashionshows/collections/S2008RTW/review/JNGALLNO
http://www.teachartathome.com/FashionChecklist.html
http://www.teachartathome.com/FashionTemplate.html
http://www.teachartathome.com/FashionStyles.html
http://familyfun.go.com/Resources/global/printables/crafts/0403_paperdoll_body.pdf
http://www.liverpoolmuseums.org.uk/ladylever/exhibitions/parkinson/drawingsheets.pdf
http://www.metmuseum.org/works_of_art/collection_database/the_costume_institute/Maria_Luisa_I_dite_I_Core_Christian_Dior_Haute_Couture_John_Galliano/ViewObject.aspx?depNm=the_costume_institute&pID=-1&kWd=&OID=80003613&vW=1&Pg=4&St=0&StOd=1&vT=1
Title  

Brown Pelican Drawing

Time Frame 
Two 30-minute art classes
Overview
Students view photographs of the brown pelican. Drawing from imagination and experiences, students use drawing techniques to create the image of the bird.

Standards

Aesthetic Perception and Creative Expression

	Arts Benchmark


	Explore the beauty in nature and discern images and sensory qualities found in nature and art. 
	VA-AP-E3

	Draw on imagination, individual experience, and group activities to generate ideas for visual expression.
	VA-CE-E5


Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings 

Students develop an understanding that the beauty of nature can be captured in visual art compositions.  They appreciate individual artistic expression reflected in personal artworks, as well as, the works of others.

	Grade-Level Expectations (GLEs)

	Grade 2
	Social  Studies

	50.   
	Identify and describe the significance of various community landmarks and symbols  (H-1C-E2) 


Interdisciplinary Connections  
The students identify and describe the brown pelican by completing a drawing.

Vocabulary
photography, contour, texture, value, pattern

Materials and Equipment
drawing paper (9 x 12), pencils, erasers, black construction paper

Prior Knowledge 
Students recognize the beauty found in nature.
Sample Lesson
Begin the lesson with the following questions. (Answers are in italics for teachers.)
What is photography? It is the process of making a picture using a camera and film that captures and records the light from the scene. 

What do you call a person who is skilled in taking pictures with a camera? photographer

Is photography art? Yes, it is considered a visual art form along with painting, drawing, and sculpture.

Why do we take pictures? to document or record images 

What are some things people photograph? people, animals, nature, buildings

Are black and white photographs “old” pictures? No, not necessarily. Depending on the film put into the camera, photographers can take pictures in black and white or in color. 

The students view photographs of the brown pelican and his environment and respond to the following questions. (Answers provided in italics, when necessary.) (30 minutes)

What do see in these photographs? brown pelicans

The brown pelican is the state bird of what state? Louisiana

What colors do you see on the bird’s body? brown and gray 

What kind of texture do you see on the pelican? soft, furry, feathery

How is the bill on the pelican different from most other birds? It is large with a pouch of skin

What do they use it for? It holds lots of fish, 2 or 3 more times than its stomach can hold.

Close to 3 gallons of fish and water. 

A photographer captured the image and detail of the brown pelican with a photograph, and the students now use a different art form to do the same thing. Drawing is also a means of recording information or capturing an image.

Distribute drawing paper, pencils, and erasers. Students begin with an outline, also known as a contour drawing of the bird. This step of drawing captures the basic shape of the animal without any detail inside. If practice is needed, students may trace their hand on scratch paper to complete a contour drawing.

Once the contour sketch is complete, students begin adding detail to the body. They capture the feather texture by simple pattern drawing. Details to the face are added, then details to the bill and pouch are added, and finally, details to the feet are added. 

Now, the students identify the parts of the bird that are dark and the parts that are light. They create this detail by adding different values (light, medium, or dark) to the drawing. This is accomplished by applying different pressures to the pencil. The harder they press, the darker the value; the lighter they press, the lighter the value. The students use a variety of light, medium, and dark throughout the drawing.  When drawings are complete, students glue them to slightly larger construction paper to create a frame for the pelican (30 minutes). 
The drawings are displayed in the classroom for students to view classmates’ work. Students participate in a positive art exhibit discussion. Seeing the variety of drawings and techniques allows students to appreciate individual artistic expression.

Sample Assessments   
Formative  
Students respond to the following questions in their learning logs.
What can we use to take a picture to document, nature? 
What do we call the art of taking pictures? 

What other art form can be used to document nature? 
What are important symbols in our community?

What images or textures in nature are appealing?
Assist students in critiquing their work. Visual arts rubric is available on the last page of this guide.
Resources 
Digital images and information may be accessed from the following sources:

http://www.birds.cornell.edu/AllAboutBirds/BirdGuide/Brown_Pelican.html 
http://www.nhptv.org/NATUREWORKS/brownpelican.htm 

http://www.sos.louisiana.gov/tabid/217/Default.aspx 
Title  

Britto’s Public Art


Time Frame 
Four 30-minute art classes
Overview
After viewing a sculpture by Romero Britto, students design a piece of public art for the community’s built environment.  Students explore and investigate public art that exists in the immediate environment. Students create a design for a Britto sculpture for their town. 


Standard

Critical Analysis  

	Arts Benchmark


	Express and explain aesthetic judgments about the created (built) environment.
	VA-CA-E3


Foundation Skills
Communication, Problem Solving 

Student Understandings 

Students understand that visual compositions are judged by the creator and the consumer. These critiques can be explained to others.
	Grade-Level Expectations (GLEs) 

	Grade 2
	Mathematics

	           31.

            
	Recognize, extend, create, and explain patterns that involve simple rotations

or size changes with geometric objects (P-1-E) (P-2-E)

	32.   
	Recognize and apply patterns in problem-solving in other content areas and

real-life situations (P-3-E) (N-9-E)


Interdisciplinary Connections 
As students create their visual composition, they recognize, extend, create, and explain the patterns that are used in this real-life situation.

Vocabulary  
public art, built environment, sculpture, shape, color, pattern

Materials and Equipment 
white drawing paper (4 ½ x 6)

erasers 

colored markers

black markers

Prior Knowledge 
Student has understanding of shape, color, pattern.
Sample Lesson  

The first class period students view Romero Britto’s, Squeaki.  Students discuss this sculpture as a part of the environment.  Provide some of the following background information for the students. The built environment includes all the man-made parts of our world, buildings, roads, cities, parks, public art, and more. Public art is art that refers to works that have been planned, created, and placed out in the public for all people to enjoy, it is a part of our built world and makes our world more pleasing. 

Students brainstorm (view literacy strategy descriptions) where there is public art in their built environment.  Record student responses on chart paper.  The class also discusses how aesthetically pleasing public art is a part of our built environment.  Students view Britto’s sculptures and identify characteristics of the works. These characteristics are to be stressed as the teacher asks the following questions.
What shapes do you see? big geometric shapes – triangles, rectangles, circles, squares

What colors/hues do you see? bright colors – the hue of red, pink, blue, green, blue, yellow …
What is a pattern? What patterns do you see? A pattern is a design that repeats - dots, stripes, squiggles, spirals, broken lines, flowers, and x’s, c’s.

How are black lines used in this art? Heavy black outlines - some of the lines are thinner than others, but all are bold.

How big is Britto’s outdoor public art sculpture? Estimate by looking at the surroundings in the picture. 

What feelings do you get when you look at Britto’s work? happy, excited, joy, warm 

Is it important that we have public art? Why? Public art makes our environment pleasing.

In the next class, students view a downloadable PowerPoint on Britto. (Click on miscellaneous, then click on Romero Britto, and the presentation will download to the computer.)  Students gain information about the artist and his background as well as see other images of his work. 

Romero Britto was born in 1963. At a young age, he showed interest in art and painted on anything he could get his hands on, even cardboard and newspapers. His work is a cross between Pop Art and Cubism.  Britto’s paintings are full of bright colors (red, orange, pink, yellow), geometric shapes, patterns and heavy black outlines.  His paintings show happiness and joy. Today Britto lives in Florida and is the Ambassador of Art for Miami. He’s had many commissions for his work, including Walt Disney, Apple Computers, IBM, BMW, and Pepsi. Romero Britto said, "Art is too important not to share" (Spillman, 2008).
Ask these questions about Britto:


Where was Britto born? Recife, Brazil (show where this is on a map if available)

What do his paintings say to people? happiness, warmth, and fun
What do you like most about his art? Explain.
What does Britto mean when he says, “Art is too important not to share”?

Students revisit the brainstorming chart and add any new characteristics that they have seen in the PowerPoint (30 minutes). Stress the qualities in Britto’s work:


Big geometric shapes – man-made shapes of triangles, rectangles, circles, squares
Bright colors – hues of red, pink, blue, green, blue, yellow …

Patterns –  design that repeats - dots, stripes, squiggles, spirals, broken lines, flowers, x’s
Heavy black outlines - Some of the lines are thinner than others, but all are bold.

Hard edge – clean lines
Themes- happy, joyful, upbeat 

During the third and fourth class periods (30 minutes each) students design a piece of public art to be used in their community. On the white drawing paper students draw a large Britto type character.  Encourage them to draw lightly with pencil for easy erasing. Once the shape is complete, they add the base (the platform the sculpture sits on), edges, and sides as seen in Squeaki.
Students divide the animal into geometric shapes of the character, as Britto does in his art (see Image 1). Then students use markers to outline the character and color in the sides or edges of the sculpture. With colored markers, students fill in the shapes with light, bright colors. Students add patterns using the shapes and other colors. Encourage students to work neatly and use a paper towel under their hand to prevent smearing.  When drawing is finished, they write their names to the design as Britto does.  Lastly, students write in their learning log (view literacy strategy descriptions) where their sculpture will be placed in the town and justify the reasons for its placement. 

Sample Assessments   
Formative

Visual arts rubric is available on the last page of this guide.
Students discuss public art in their school or community.

Students investigate public art in their town.

Students create a design for an outdoor sculpture in the style of Romero Britto. 

Students justify where their sculpture will be placed in the built environment and why that place was chosen.

Resources 
Digital images and information about Romero Britto and his work may be found using the following sources:
http://www.brittotoursamerica.com/
http://www.artonegallery.com/britto/index001.html
http://www.nanmillergallery.com/artists1.ihtml?id=47
http://www.pyramidproject.co.uk/home.php
http://www.elko.k12.nv.us/ecsdtc/ppp/Romero%20Britto.ppt 

http://www.galleryofart.us/Romero_Britto/Squeaki_Britto_by_Romero_Britto.jpg.html 
http://graphics8.nytimes.com/images/2007/02/04/fashion/04brit.1.190.jpg
http://www.berkowitzdevelopment.com/britto-village-kids.htm
http://www.artonegallery.com/britto/index001.html
Spillman. (2008). Romero Britto. Retrieved May 5, 2008, from http://www.elko.k12.nv.us/ecsdtc/Powerpoint.html
Photographs and artwork by Judy Ball Johnson
Image 1


Image 2


Image 3
[image: image5.jpg]


  [image: image6.jpg]


  [image: image7.jpg]


Title   

Through Clementine’s Eyes


Time Frame 
Four 30-minute art classes
Overview:
Students investigate Clementine Hunter’s genre paintings to identify art images and themes from the past.  They analyze daily life depicted and how it compares and differs with daily living of today.  Students explore cultural heritage, diversity, and use of found objects to develop a theme.  They create original art work in a folk or primitive style.
Standard 
Historical and Cultural Perspective

Arts Benchmark
	Identify art images and themes from the past and present and discuss historical differences.
	VA-HP-E3


Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge 

Student Understandings 

Students develop an understanding that visual compositions emanate from a variety of sources and reflect past and current themes.  Students recognize that there are cultural differences reflected in the works generated today that did not exist in those created in the past.

	Grade-Level Expectations (GLEs) 

	Grade 2
	Social Studies

	49.   
	Compare and contrast the student’s daily life to that of parents, grandparents, and/or guardians  (H-1B-E1)


Interdisciplinary Connection
As the students create their folk art from their own life experiences, they compare and contrast their experiences with those of their parents, grandparents, and/or guardians.

Vocabulary 
genre, folk art, primitive, background, foreground, middle ground.
Materials and Equipment 
tempera paints

art or construction paper

paint brushes (1”)

plastic bottles

window shades

tile

clay pots, pieces of old boards

Hunter folk art prints, books

Internet access 

Prior Knowledge 
Students are familiar with the concept of “Fine Art.”   Students understand concepts of background, foreground, and middle ground. Also, students know how to use and care for a paintbrush.
Sample Lesson 
Our understanding of a work of art is often enriched through developing an appreciation of its aesthetic qualities. Folk art tells stories of history and culture, a way of life gone by. Folk art is a traditional expression that is not affected by stylistic trends of academic or “fine art.” In folk art, we often find an artistic innocence.  The works are usually original in concept. 
Provide some of the following background information for the students.  This exercise will take approximately 30 minutes.
Clementine (pronounced Clemen-teen) was born in 1886 and lived for over 100 years, passing away in 1988 at the age of 101. She re-created her experiences of living and working as a field hand near Cloutiersville, Louisiana, and working as a cook at the Melrose Plantation in Natchitoches Parish, through the thousands of paintings that recorded the daily plantation life she left behind. 

Born Clementine Reuben in 1886 at the Hidden Hill plantation, this African-American artist witnessed the gradual ending of the plantation system in her lifetime. The eldest of seven children, she gave birth to seven children like her mother, Antoinette Adams.
A creative person, she sewed clothing, made dolls, wove baskets, and created functional, pieced cotton quilts for her family in her spare time.  Hunter began making art using the discarded paint tubes of the artist, Alberta Kinsey, a guest of Cammie Henry, the owner of Melrose.  Hunter began to paint people working on the plantation planting cotton, harvesting gourds, pecans, and sugar cane, making syrup, and washing clothes.  She portrayed women doing kitchen chores, paring apples, and caring for children.  She painted people in lighter moments dancing, playing cards, and socializing at the local honky-tonk, and in more serious moments such as being baptized or getting married.

Clementine was known as a primitive artist because she never had formal art training or art classes. She painted about her life and her feelings.  She painted on many different things ranging from curtain shades to bottles, using left-over paints and old pieces of a board as a palette.

Students view images of Clementine Hunter's work from the book Clementine Hunter: American Folk Artist, and/ or from folk art and /or view slides from Clementine Hunter.
The students respond to some of the following questions generated by the teacher.

What is going on in this picture? What is everyone doing?

Who do you think is in the picture?

What objects do you see?

What objects in the picture tell you about what is going on and who these people are?

Where in the composition are all the larger figures and objects?

What causes an artist to produce a piece of work? 

How does an artist become famous? 

How are the works of artists personal to them?

Who can become an artist? 

Does Clementine Hunter’s lack of training limit her ability to express her ideas? 

When Clementine Hunter was alive she sold her work for as little as $5.00 and even gave many away.  Today her works are worth thousands of dollars. Why do you think they increased in value?   Would you buy one of her paintings if you could?

Students incorporate the characteristics of folk art into a drawing.  Like the authors and artists, students choose an event from their own lives to paint a scene that tells a story.  To begin this process, each student chooses a setting such as his/her home, school, favorite place or activity, church, or park.

Distribute paper and pencils to the students.  Students create a graphic organizer (view literacy strategy descriptions).  In the center of the graph, they write the event and location that will be the setting for the paintings.  Further, the students write details about this event. 

Next, (approximately 30 minutes) the students compose a painting by creating a preliminary sketch, drawing items from their graphic organizer list. Students divide the composition into background, middle ground, and foreground.  Explain that background refers to the part of the picture plane that seems to be farthest from the viewer, middle ground is between the background and the foreground, and foreground is that part of a two-dimensional artwork that appears to be nearer the viewer or in the front. 
During the final 30 minute exercise students select either paper or object (pots, boards) to complete their folk art painting. Each student receives a paper plate and a paint brush.  Place water cups, containers of paint, and paper towels for student use. Using pencils, students lightly sketch their drawing on the surface (paper or object) they selected. Using paint, students complete their scenes and clean up their supplies.

Sample Assessments   
Formative   
Students discuss how examples of folk art reflects daily life and drawings of present day folk life.

Students explain what their painting or drawing is about and why they drew it. 

Students compare and contrast daily life examples from today to those created by Clementine Hunter.  Discuss reasons for differences.

Visual arts rubric is available on the last page of this guide.
Resources   

Wilson, J. L. (1988). Clementine Hunter: American folk artist. Gretna, LA: Pelican 

Publishing.

Digital images and information about Clementine Hunter and her work may be accessed using the following sources:

www.centennial.k12.mn.us/gle/ClementineHunter/artist

www.gilleysgallery.com/PAGES/FOLK_ART/clementine1
Title  

Into the Frying Pan

Time Frame 
Two 30-minute art classes
Overview
Through the investigation and discussion of works of art, students are introduced to the role of art critics and of critiquing works.  They construct written sentences describing a work of art.
Standard

Critical Analysis
	  Arts Benchmark


	View works of art and express observations about how the elements and principles of design are used in the works.
	VA-CA-E1


Foundation Skills  Communication, Linking and Generating Knowledge, Citizenship

Student Understandings 

Students develop an understanding that visual compositions are created using elements and principles of design including space, shape, size, texture, color, contrast, line, value, and balance.  Further, students develop an appreciation of the techniques artists use to represent these elements in works of art.

	Grade-Level Expectations (GLEs)

	Grade 2
	English language arts

	            22.   
	Use a greater variety of action and descriptive words when writing for a specific purpose and /or audience (ELA-2-E2) 


Interdisciplinary Connections 

Students use a greater variety of action and descriptive words to critique works of art.

Vocabulary  
elements and principles of art, critique, art critic

Materials and Equipment  

copy paper

computer 

Internet access

printer

images from postcards

magazines, calendars, posters, books 

Prior Knowledge 
Students are familiar with elements of design.

Sample Lesson  

Provide information on art critiquing and explain to students that it is common in the history of art for people to dispute whether a particular form or work, or particular piece of work counts as art or not. In fact, for much of the past century, consumers and producers have challenged what art is. 

Popular art often intentionally pushes the boundaries of what counts as art. Video games and role-playing games are fields where some recent critics have said that they do count as art.

After viewing the critique, students engage in a discussion of critiquing art. (Answers to questions are provided in italics.)
What is a critique? A critique is an oral or written discussion strategy used to analyze, describe, and interpret works of art.

What is an art critic? An art critic is a person who specializes in evaluating art. His/her written critiques, or reviews, are published in newspapers, magazines, books and on web sites. Art critics are a vital part of the visual art scene and help to interpret and shape aesthetic discussions in our society. They discuss and write intelligently on works of art, bringing aspects of the visual art work to light.
Students will get to pretend that they are critics and critique a painting.  Although professional art critics are highly trained, everyone can express an opinion about works of art using the elements and principles of design to guide and inform the discussion. 

Introduce students to art critics and discuss the role they played in the acceptance of major works of art/development of art movements.  Share the biography of an art critic, Roger Eliot Fry (1866 – 1934).  He is credited with identifying the development in French painting known as Post-Impressionism.  He was the first figure to raise public awareness of modern art in Britain
Students review the elements and principles of art and view works of art that exhibit differences in the use of lines, shape, color, and value contrast. Provide art prints, postcards, overhead transparencies, calendars featuring images of art, old magazines, or print images from the Internet (see Internet Resources section).  Students view two images of art work at a time for comparison purposes.  A suggested list of art works used to develop an in-depth understanding of the elements of art includes the following (30 minutes).
Jacob Lawrence, Henri Rousseau, Mary Cassatt to develop a story

Willem de Kooning and Jackson Pollock to represent the use of lines 

Pablo Picasso, Vassily Kandinsky, Joan Miro, Louise Nevelson, and 

Georgia O'Keeffe to represent the use of shapes
Josef Albers, Ellsworth Kelly, Dali’s Persistence of Memory, and Piet Mondrian to represent the use of geometric shapes 

Helen Frankthaler and Robert Motherwell for organic shapes 

Alexander Calder and Andy Warhol repetition of shapes

Stuart Davis, Henri Matisse, Jackson Pollock, and Vincent van Gogh for rhythm (movement) 

Gustav Klimt, Larry Poons, Victor Vasarely, Henri Matisse, and Mark Rothko color  
Introduce each element, asking students to look carefully.  Students keep an eye out for emphasis or focal point, geometric shapes, as well as vertical and horizontal lines. Demonstrate to the students how to describe a piece of art using the elements and principles of design.  Students are not allowed to use “I like...” or “I don’t like it,” unless they can use the elements and principles to back up their statements.  Using one picture, practice how to talk about the art with the students (30 minutes). Start the conversation with the following statements and questions:

Describe what you think is happening in this picture.

Tell me what you think this picture is about.

When do you think this picture was made?

What colors are used in this work?

What kinds of lines are used? 

How does it make you feel? 

What do you think is the title of this work?

Finally, display works of art for the students to critique. Lead students in a discussion of works. Ask them to compare and contrast questions.
In your opinion which work of art:

Has the most geometric shapes? Is a study of shapes? 

Has brighter colors? 

Shows visual rhythm? 

Shows repetition of lines? 

Uses shapes? 

Uses colors? 

Shows a repeated pattern?  

What is the focal point?  

Which work is your favorite? 

Which work do you think took the longest to create?  Was the most talked about? 

Which work of art do you think is the most valuable? 

If the work has subjects or characters, what are the relationships between or among them? Describe the expressive qualities in the work. 

What do you think is going on?  How would you describe the qualities (i.e., tragic, ugly, funny)? Does the work remind you of other things you have experienced?  

How does the work relate to other ideas or events in the world or in your other studies? 

What qualities of the work make you feel it is a success or failure? 

Compare it with similar works that you think are good or bad. 

How original is the work? 
Students write sentences to describe their artwork using art vocabulary. 
Sample Assessments
Formative    
Student participates in activities and class discussion 


Student uses art vocabulary.


Student identifies the elements and principles of design

Student writes sentence describing student’s favorite work of art.

Resources  
Digital images and information related to the lesson may be accessed using the following sources:

http://www.alifetimeofcolor.com/

www.goshen.edu/art/ed/critique1.html

http://www.artsedge.kennedy-center.org/content/

http://www.metmuseum.org/
Title  

Let’s Talk About Art

Time Frame 
Three 30-minute art classes
Overview 
While viewing five authentic works of art from different periods in history, students identify the medium, tools, and resources the artists used to create them.

Standard 
Historical and Cultural Perspective
	Arts Benchmark

	Identify media used in works of art throughout history and recognize the importance of available resources.
	VA-HP-E4


Foundation Skills
Communication, Resource Access and Utilization 

Student Understandings 

After examining the five works, students develop an understanding of the resources and tools provided to artists throughout history. They demonstrate knowledge of the difficulties encountered by artists as they created work. 

	Grade-Level Expectations (GLEs) 

	Grade  2
	English language arts

	26 b.   
	Write for various purposes, including informal writing, including messages, journals, notes, and poems (ELA‑2‑E6)


Interdisciplinary Connections  
Students write in their journals to record learned information and generate questions.

Vocabulary  
drawing, painting, sculpture, architecture, photography

Materials and Equipment 
notebook, lined paper, or journal
Prior Knowledge 
Students recognize art that represents a variety of techniques.

Sample Lesson  

Students view images of five different techniques used in creating visual compositions: painting, drawing, sculpture, architecture, and photography. While viewing the art form or technique, students maintain a learning log, (view literacy strategy descriptions) to record information. A notebook is used for this process.  This exercise will take approximately 30 minutes. 
Students view Soleil Levant (1872) by Claude Monet. Begin a discussion of the painting by asking the following questions. (Answers are provided in italics for the teacher.)
What type of visual art do you see? Painting; it is a process that varies from artist to artist but uses paint and brushes to apply color to a surface like wood, paper, and most commonly canvas. 

What do you see in this painting? How do you know this is a painting? brushstroke  

What kinds of things would you like to paint?

Next, view Self-Portrait (circa 1512-1515) by Leonardo da Vinci and repeat question and answer process to begin the discussion on drawing.

What type of visual art do you see?  Drawing; it is a means of making an image on paper, board or some other surface using a variety of drawing tools. Some drawing tools are graphite pencils, pen and ink, color pencils, crayons, markers, pastels, and charcoal.

What drawing tool did the artist use to draw this picture? red chalk

What is the name of artwork that shows a picture of a person? portrait

Do you like to draw? What drawing materials do you like to use?

The next exercise will take approximately 30 minutes. Students view Reclining Figure (1939) by Henry Moore and repeat questions and answers to begin the discussion on sculpture.

What type of visual art do you see? Sculpture; it is three-dimensional art made by carving, modeling, or joining materials. 

What material do you think the artist used to make this artwork? wood

What other materials can be used to create sculptures? clay, stone, metal, plastic, and found objects
What would you make if you had some clay?

Next, students view the skyline of San Francisco, California, and repeat questioning to begin a discussion on architecture.

What type of visual art do you see here? architecture; Architecture is the art and science of planning buildings and environments for people. 

Does this look like a country or city setting? city, This is the financial district in San Francisco.

What do you call a very tall building? a skyscraper
Have you ever seen a skyscraper? Where?

Finally, students view The Tetons and The Snake River (1942) by Ansel Adams. Repeat questions and answers to begin a discussion on photography.

What type of visual art technique or art form do you see here? Photography is the process of making a picture by using a camera and film that records the light from the scene. Depending on the film put into the camera, photographers can take pictures in black and white and in color.

What landforms do you see in this photography? river and mountain
Where is the sun in this photograph? behind the clouds above the mountains
What do you call a picture of an outdoor scene?  landscape
The final exercise will take approximately 30 minutes. Now that the students have viewed five different visual art techniques or forms, they use Professor Know-It-All (view literacy strategy descriptions) to recall the information learned. Divide the class into groups of four or five students. Provide time for students to record the information in their learning logs. 

In small groups, students generate questions they will ask the other groups. Sample questions: What do you call a very tall building? skyscraper 

What kind of visual art form or technique uses a brush to add color onto a canvas? painting  What do you call a picture of a person? portrait 

What kind of material did Henry Moore used to sculpt Reclining Figure? wood

Sample Assessments

Formative 
Students identify art techniques and forms.

Students recognize materials and resources utilized by artists throughout history.

Resources 
Digital images and information may be found using the following sources:

http://www.interagir.com/?entryID=34
http://smarthistory.org/leonardo-notebooks.html 
http://www.anseladams.com/index.asp?PageAction=VIEWPROD&ProdID=2198
http://www.answers.com/topic/architecture 
http://www.cartage.org.lb/en/themes/Arts/drawings/Generalities/DrawingDefined/Drawingdefined.htm 
http://www.answers.com/topic/painting 
http://www.answers.com/topic/photography 
http://www.answers.com/topic/sculpture 
http://www.nga.gov/exhibitions/2001/moore/fig10.htm
http://en.wikipedia.org/wiki/Image:FinancialNorth.jpg
Rubric for Evaluation of Art 

3  Excellent/Outstanding 

2  Average/Satisfactory 

1  Needs improvement 

0  Non-participation 

points awarded _____  
1. Project complete with neatness of design

 

points awarded _____  
2. Student participation


 

points awarded _____  
3. Evidence of learning


 

points awarded _____  
4. Standards and benchmarks met


 

points awarded _____  
5. Correct use of materials/media


 

  Total points awarded _____ out of 15 points                              

Grading Scale Guide: 

13-15 Outstanding 

8-12   Satisfactory 

4-7     Needs Improvement 

0-3     Little or no effort/non-participation

Glossary
aesthetics – a particular theory or conception of beauty or art : a particular taste for or approach to what is pleasing to the senses.

analysis – Study of the use of elements in a work of art.

art critic – A career where a person judges artwork based on established criteria.
asymmetric – Artwork that looks balanced when the parts are arranged differently on each side.

background – The part of the scene or picture that seems far from the viewer.

balance – An arrangement of elements where the eye feels comfortable with the weight of like or unlike units of design.
base – The bottom of a sculpture.
batik – A method of hand-painting a fabric by covering parts that will not be dyed with removable wax.
built environment – Objects that have been created by human hands. This concept is in opposition to the natural environment.
collage – Artwork where a piece of paper or other objects or materials are glued to a flat surface.

color – Element of art referring to the hues found in nature to enhance or distort a visual image.
color theory – A way to describe how the colors work together to create various effects.
color wheel – A chart of colors specifically arranged showing primary and secondary colors.

complementary colors – Colors opposite each other on the color wheel.
contrast – The differences between two or more things, such as light color contrasting with dark color, large shape contrasting with small shape, etc.
critique – Assessment of a creative work with comments on good and bad qualities.

creative – Making artworks or other things in a new way or different way – to be able to see and plan in ways that are unique.

drawing – Creating art using pencils, pens, crayons, markers or similar.
elements – The elements of visual art include line, shape, form, texture, and color.

emphasis – Principle of design that makes one part of a work dominant over the other parts. 
fine art – Refers to the decorative arts of dance, music, theatre, and the visual arts.

foreground – The part of the scene or picture that seems near the viewer.

form – Element of art that gives body to a work of art and moves it from the realm of pure design.
geometric shapes– Simple mathematical forms in design and decoration.
harmony – A principle of design where elements complement each other.

idea – A mental image that reflects reality.

imagination – A mental image or idea; the ability to deal creatively with reality. 

invention – A thing that has been created that did not previously exist.
judgment – An opinion formed after consideration.

line – Element of art that has one dimension and is the path of a moving point. 
middle ground – The area between the foreground and the background.

negative space – Areas of a surface that are empty or unoccupied by definite shapes or form.

organic shapes – Shapes that appear in nature.
painting – Creating art using paint.
photography – A technique of capturing optical images on light-sensitive surfaces. 
Pop Art – Style of art, which focused on familiar images such as comic strips and supermarket products in an honest and open manner.

portfolio – A collection of art by an artist.
portrait – Image of a person. Typically the face or upper body.
positive space – Surface occupied by definite forms or shapes, quite often the subject of the study.

primary colors – Colors that are pure and cannot be mixed, i.e., red, yellow, and blue.
principles of design – Include concepts such as balance, contrast, emphasis, rhythm, reception, variety, proportion, unity, and harmony. 

proportion – The harmonious relationship of one part to another or the whole.

public art – Art created for a public audience.

repetition – A principle of design in which a single element appears repeatedly.
rhythm – A principle of design referring to the arrangement of parts of an artwork that seem to have movement or repetition. 

sculpture – A three-dimensional work of art.
secondary colors – Colors that can be mixed from two primary colors.
self-portrait – An image created to visually represent how the artist views himself or herself.

shade – The darkness of colors, usually made by adding certain amounts of black.
shape – Element of art that is created when a line meets or crosses itself and encloses a space. 

space – Element of art referring to the interval between shapes or other units of design.

symbol – Lines, shapes, or colors that have a special meaning. 
symmetrical – Artwork that looks balanced when the parts are arranged similarly on each side.

symmetry – Parts of a design that are arranged the same way on both sides of an imaginary middle line. 
tempera – An opaque water-based paint.

texture – Element of art referring to the quality of a surface. Can be felt or illusionary.
theme – A distinct and unifying idea, the message or emotion that the artist is conveying.

three-dimensional – Forms having height, weight, and depth. 
tint – A light color usually made by adding white to the pure color.
two-dimensional – Artwork that is made on a flat surface and is measured in only two ways, height and width.

unity – Principle of design where the quality of having all the parts look as if they belong together.

value – The lightness or darkness of a color.

variety –  Having different kinds of colors, lines, and shapes, etc. 

VISUAL ARTS

CREATIVE EXPRESSION

Standard:  Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Explore and identify imagery from a variety of sources and create visual representations

(2, 3)
	Demonstrate art methods and techniques in visual representations based on research of imagery

(2, 3)
	Produce works of art that successfully convey a central theme based on imagery, ideas, feelings, and memories

(1, 2, 3)

	Benchmark 2
	Explore and discuss techniques and technologies for visual expression and communication

(1, 2, 3)  
	Select and apply media, techniques, and technology to visually express and communicate

(1, 2, 3)
	Apply a variety of media techniques, technologies, and processes for visual expression and communication
(1, 2, 3)

	Benchmark 3
	Use art vocabulary and the elements and principles of design to convey the language of art (create and discuss own artwork) 

(1, 2, 3)
	Use the elements and principles of design and art vocabulary to visually express and describe individual ideas

 (1, 2)
	Use the elements and principles of design for individual expression while exploring compositional problems

 (1, 2)

	Benchmark 4
	Experiment to create various art forms, including art forms from other cultures

(2, 3, 4)
	Develop skills in creating various art forms, including art forms from other cultures

(2, 3, 4)
	Produce a visual representation of ideas derived through the study of various cultures and art forms

(2, 3, 4)

	Benchmark 5
	Draw on imagination, individual experience, and group activities to generate ideas for visual expression

(1, 4, 5)
	Produce ideas for art productions while engaging in individual and group activities

(1, 2, 5)
	Produce imaginative works of art generated from individual and group ideas

(1, 2, 5)

	Benchmark 6
	Identify relationships among visual arts, other arts, and disciplines outside the arts

(1, 4)
	Understand and visually express relationships among visual arts, other arts, and disciplines outside the arts

(1, 2, 4)
	Produce works of art that describe and connect art with other disciplines

(1, 2, 4)

	Benchmark 7
	Maintain a sketchbook or journal, or develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)
	Maintain a sketchbook or journal and develop a portfolio

(1, 2, 3)


VISUAL ARTS

AESTHETIC PERCEPTION

Standard:  Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Use elements and principles of design and basic art vocabulary for expressing responses to the work of others

 (1, 4, 5)
	Use elements and principles of design and expanded art vocabulary for responding to the aesthetic qualities of various works

(1, 4)
	Use advanced art/design vocabulary for responding to the aesthetic qualities of various works

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of visual arts

(1, 4, 5) 
	Recognize that concepts of beauty differ by culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of art as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Explore the beauty in nature and discern images and sensory qualities found in nature and art

(1, 2)
	Perceive the aesthetic value and influence of organic forms and the natural environment as reflected in works of art

(1, 2, 4)
	Use analogies, metaphors, and other descriptors to describe interrelationships in works of art and nature

(1, 2, 4)

	Benchmark 4
	Recognize that there are many possibilities and choices in the processes for designing and producing visual arts

(2, 3, 4)
	Demonstrate awareness of various new ideas, possibilities, options, and situations pertaining to the art world

(1, 4)
	Compare and contrast multiple possibilities and options available for artistic expression

(1, 4)


	Benchmark 5
	Participate in guided inquiry into the basic question “What is art?” and share personal feelings or preferences about various works

(1, 2, 4)
	Discuss the question “What is art?” and express intuitive reactions and personal responses to various works

(1, 4) 
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward visual work

(1, 2, 5)

	Benchmark 6
	Identify where and how the visual arts are used in daily life and in the community

(1, 2, 4)


	Describe the use and value of the visual arts in daily life, the workplace, and the community 

(1, 2, 4)
	Integrate knowledge of the visual arts in the total environment to understand the arts within a community

(2, 4, 5)


VISUAL ARTS

HISTORICAL AND CULTURAL PERSPECTIVE

Standard:  Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Identify the subject, basic style, and culture represented by various works of art

(2, 4)
	Identify and classify works of art by their subject, style, culture, and time period

(2, 4)
	Analyze specific styles and periods of art in relation to prevailing cultural, social, political, and economic conditions

(2, 4, 5)

	Benchmark 2
	Recognize universal symbols and how works of art communicate a universal language

(1, 4, 5)
	Understand how works of art cross geographical, political, and historical boundaries

(2, 4)
	Analyze how works of art cross geographical, political, and historical boundaries

(2, 4)

	Benchmark 3
	Identify art images and themes from the past and present and discuss historical differences

(1, 2, 4)
	Understand the meaning and significance of ideas, themes, and messages in works of art from the past and present

(2, 4)
	Compare and contrast ways art has been used to communicate ideas, themes, and messages throughout history

(1, 2, 4)

	Benchmark 4
	Identify media used in works of art throughout history and recognize the importance of available resources

(2, 3, 4)
	Distinguish media and techniques used to create works of art throughout history

 (2, 3, 4)
	Analyze materials, technologies, media, and processes of the visual arts throughout history

(2, 3, 4)

	Benchmark 5
	Recognize professions in the visual arts and the role and status of the artist in various cultures and time periods

(2, 4)
	Describe and compare careers in visual arts and the role and status of the artist in various cultures and time periods

(1, 2, 4)
	Investigate and assess roles, careers, and career opportunities in the visual arts

(2, 4) 


	Benchmark 6
	Recognize great artists and works of art that have shaped the history of art

(2, 4)
	Identify major works of great and influential artists and recognize their achievements

(4, 5)
	Identify representative visual artists of various cultures and compare their lives, careers, works, and influence

(1, 4)


VISUAL ARTS

CRITICAL ANALYSIS

Standard:  Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.
	
	K–4
	5–8
	9–12

	Benchmark 1
	View works of art and express observations about how the elements and principles of design are used in the works

(1, 4)
	View works of art and analyze how artists use design elements and principles to achieve an aesthetic effect

(2, 3, 4)


	Apply knowledge of design elements and principles to analyze, compare, or contrast the composition of various works of art

(2, 4)


	Benchmark 2
	Identify images, colors, and other art elements that have specific meanings in cultural contexts

(1, 4)
	Analyze and interpret art images for their symbolic meaning, purpose, and value in place and time

(2, 4)
	Compare and contrast symbolism as used in works of visual art from different cultures and time periods

(1, 4)


	Benchmark 3
	Express and explain aesthetic judgments about the created (built) environment

(1, 2, 4)
	Express and justify aesthetic judgments about the created (built) environment

(1, 2, 4)
	Critique the design of structures or areas in the created (built) environment based on aesthetic criteria

(1, 2, 4)


	Benchmark 4
	Express and explain opinions about visual works of others using basic art vocabulary

(1, 4)
	Critique works of art using expanded art vocabulary

(1, 4)
	Critique works of art using advanced art vocabulary

(1, 4)


	Benchmark 5
	Express interpretations about works of art and give supporting reasons

(1, 4)
	Develop interpretations about works of art and give supporting reasons

(1, 4)
	Develop and justify personal interpretations of works of art based on information from inside and outside the work

(1, 2, 4)


LOUISIANA CONTENT STANDARDS 

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication:  A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior.  Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces.  This process can best be accomplished through use of the following skills:  reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving:  The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization:  The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information.  The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes.  These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge:  The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts.  In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes.  Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned.  Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship:  The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note:  These foundation skills are listed numerically in parentheses after each benchmark.
[image: image8][image: image9][image: image10]


PAGE  
Grade 2 Visual Arts ( Table of Contents

