
Kindergarten

Visual Arts

Table of Contents

Leonardo’s Sketchbooks (CE 7)
1
The Dot, The Line, and Invented Shapes (CE 1)
4
From the Walls of Lascaux to the Ranch (HP 3)
7
Build a House (HP 5)
9
Mondrian and the Built World (CA 3)
12
The Scream (AP 2)
16
Color Circles Quilt (HP 4)
19
Britto Kitty (AP 1)
22
Treasure Pouch (AP 3)
26
Visual Arts Rubric
30
Glossary
30
Visual Arts Standards and Benchmarks
32
Louisiana Foundation Skills
37
Title

Leonardo’s Sketchbooks

Time Frame
Three 30-minute art classes

Overview
Students investigate Leonardo da Vinci’s sketches from his sketchbooks and brainstorm why artists use sketchbooks. Students construct a sketchbook and create a drawing for the cover.

Standard

Creative Expression

	Arts Benchmark

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

Foundation Skills
Communication, Problem Solving

Student Understandings

Students develop an understanding of the importance of recording thoughts and ideas in written form.
	Grade-Level Expectations (GLEs)

	Grade K
	English Language Arts

	 14.
	Demonstrate understanding of information in texts read aloud using a variety of strategies, including:

· making predictions using prior knowledge and pictures

· using at least five pictures to sequence the events of a story

· drawing conclusions from text
· using pictures to resolve questions (ELA-7-E1)

Interdisciplinary Connections
After the teacher reads the book aloud, the students respond to several questions about the story pertaining to Leonardo’s sketchbook.

Vocabulary
sketchbook, sketch, line, portfolio
Materials and Equipment
white construction paper (9 x 12)

copy paper (5 sheets per student)

stapler or long reach stapler

markers

chart paper

laminator

Prior Knowledge
Listening and following directions.
Sample Lesson
For the first thirty minutes of class, read Leonardo and the Flying Boy by Laurence Anholt. Students discuss the story spending extra time on the part about Leonardo’s sketchbook. After reading the story, the students view Leonardo da Vinci’s, Bird in Flight.
The next thirty-minute art class students brainstorm (view literacy strategy descriptions) why artists keep sketchbooks and how to use one. A sketchbook is a book used by an artist for drawings, observations, notes, and writings. Continue this lesson and brainstorming session by asking these questions and recording on chart paper:

Is this a finished piece of art? No
Is this a painting? How do you know?

Why did Leonardo make these drawings?

Why do you think Leonardo kept sketchbooks?

Are these quick drawings? Yes or no? How can you tell? The birds are quick drawings, but the horse sketch took much more time.

Tell the students the story of Leonardo da Vinci.

Leonardo da Vinci was born in 1452 and died in 1519. He was an Italian painter, sculptor, architect, musician, engineer, and scientist. He was a very talented artist and was considered a Renaissance genius. His sketchbooks depicted subjects ranging from flying machines to caricatures. His work also showed intricate anatomical studies of people, animals, and plants. He was one of the greatest minds of all time. His most famous painting is the Mona Lisa. Show the students the Mona Lisa. The story gives information about the artist. Some questions about the artist to ask:

Where was Leonard da Vinci from? Italy

How did he use his sketchbook?

Was he only an artist?

Why did he write backwards in his sketchbook? So no one could read this writing and steal his ideas.

What other things did Leonardo design? flying machines, war machines, and machines to make glasses.

Did Leonardo just scribble or doodle in this sketchbook? No, he used it to record his observations and ideas for art.

During the third class session, the teacher demonstrates the project working step by step with the instructions. First, fold 9” x 12” white paper in half the short way. Turn fold to the left side and write name at the bottom of the cover. Students draw their favorite book character on the front of the cover and color in the design with markers. Once the covers are completed, laminate the cover, if laminator is available.

Pre-fold the copy paper for the drawing sheet. Each student receives five folded sheets. Students put the fold of the copy paper in the fold of the laminated cover. To bind the book, the teacher will staple in the middle of the sheets using a long reach stapler or on the side if a long reach stapler is not available.

When sketchbooks are complete, the students will go outside on a sunny day to draw in their sketchbooks. Students sketch in their sketchbooks and then share drawings with the class.

Sample Assessments
Formative

Visual arts rubric is available on the last page of this guide.
Students explain why an artist uses a sketchbook.

Students create a sketchbook for drawings, notes, etc.

Students explore Leonardo da Vinci’s work.

Students listen and follow directions to create project.
Resources
Anholt, L. (2002). Leonardo and the flying boy. New York: Barron's Educational Series.

Digital images and/or information may be found using the following sources:
http://www.aaa.si.edu/exhibits/pastexhibits/sketchbk/sketchbk.htm
http://www.dictionary.net/sketch
http://www.davincilife.com/monalisa.html
http://www.artjunction.org/sketchbook.php
http://painting.about.com/od/inspiration/ss/sketchbookpages_2.htm
http://www.theequinest.com/the-horses-of-leonardo-da-vinci/

Title

The Dot, The Line, and Invented Shapes

Time Frame
Two 30-minute art classes
Overview
Students explore and identify lines in art and in the environment. They recognize dots, types of lines and line directions. Using a variety of lines, students draw and connect lines to create original shape designs.

Standard

Creative Expression

	Arts Benchmark

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

representations.
	VA-CE-E1

Foundation Skills
Problem Solving, Linking and Generating Knowledge

Student Understandings

Students understand that visual art compositions emanate from a variety of sources and are visually represented by the elements and principles of design including, but not limited to, shape, line, color, and space.

	Grade-Level Expectations (GLEs)

	Grade K
	English Language Arts

	12.
	Respond to stories, legends, songs, and other literature from diverse cultural and ethnic groups by participating in activities such as answering questions, role‑playing, and drawing (ELA‑6‑E1)

Interdisciplinary Connections
Students listen to stories and music and respond by constructing a drawing of lines and dots.

Vocabulary
dot; line types: zig zag, curved, horizontal, vertical, diagonal, wavy, dotted, broken, crossed

Materials and Equipment
white paper (8 ½ x 11)

pencils

Sharpie markers

colored markers

string, straws, q-tips, and other materials

Prior Knowledge
Students have rudimentary drawing skills.
Sample Lesson

Read the book, The Dot by Peter Reynolds. The teacher may also show the animated feature about the line and the dot. This is a video response to The Dot and the Line: A Romance in Lower Manhattan. Students respond to the following questions. (Answers are provided in italics, when necessary.)
Have you ever felt like Vashti? When?

If you were a mark, would you be a dot or a line?

What is a line?

What types of lines do you know? vertical, diagonal, straight, zig-zag, curved, wavy, curled, dotted, broken

What kinds of lines do you see in the classroom? ceiling and floor tiles, walls, etc.

What kinds of lines do you see in the environment? trees, cars, buildings, windows, clothing, etc.

Show artwork created by - Wassily Kandinsky and Jackson Pollock.
The first artist used lines in his work. His name is Wassily Kandinsky. Kandinsky, a Russian, was a pioneer in abstract art. He loved music and surrounded himself with musician friends and music. Also, Kandinsky liked painting to music.
What kinds of lines do you see in Mr. Kandinsky's artwork?

How did he use color?

Do the lines and color create a certain feeling or mood?

How does it make you feel?

Would you like this painting in your house? Why? Why not?

Play Beethoven’s Fifth Symphony and have students “air paint” to the music. Ask students to notice how music affects your mood, the colors you might choose, and the rhythm of your painting. After listening to the classical music and air painting, students will look at works by Jackson Pollock and discuss his life.

Jackson Pollock was a painter who was famous for innovative "action paintings." Instead of careful brush strokes, Jackson Pollock dripped, poured, and splattered paint. As Pollock experimented and developed his distinctive techniques, his paintings became ever larger and more dramatic. He would unroll large canvases onto the floor of his studio and work on them from all sides. Occasionally he would have to step carefully onto the canvas, or lean out over it. Sometimes he even left handprints in the paint!
After looking at the work of Jackson Pollock, students will respond to the following questions:

Do the colors create a certain feeling or mood?

How does his work make you feel?

Would you like this painting in your house? Why? Why not?
What kinds of lines do you see in Mr. Pollock’s artwork?

What is the mood or feeling of the lines in Jackson Pollack’s work?

Which of Mr. Pollock’s lines would you see in your environment? Where?

As students identify lines in the environment, draw lines on the board. Once lines have been identified, the teacher leads the students in body movements to demonstrate line direction... horizontal, vertical, and diagonal lines. Then, using a variety of materials including, string, sticks, straws, q-tips, etc., students will explore lines and mark-making by dipping the materials in tempera paint and then making marks on the white paper.

Next, the teacher distributes the white paper and instructs students to fold the paper in half horizontally and then in half vertically. Students practice drawing lines within each of the squares created by the folds of the paper. Once students have demonstrated their understanding and ability to create lines at random, lead students in a discussion and demonstration about connecting lines to invent shapes. This will take approximately 30 minutes.

Pass out another 8 ½” x 11” sheet of white paper. Students draw random lines and then connect them to create original shapes. Using only one color marker per shape, students connect the lines to create a shape.

[image: image1.png]e

/

[image: image2.png]

[image: image3.png]

[image: image4.png]

Sample Assessments
Formative

Student participates in line activities identified above. Student uses only one color per invented shape.

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

Student creates additional line designs using different connected lines to invent shapes.

Resources
Reynolds, P. (2003). The dot. Cambridge: Candlewick Press.
Digital images and/or information related to the lesson may be accessed at the following sources:
http://www.classicsforkids.com/music/
http://www.ibiblio.org/wm/paint/auth/kandinsky
http://www.beatmuseum.org/pollock/jacksonpollock.html
http://www.youtube.com/watch?v=OmSbdvzbOzY
http://www.artcyclopedia.com/artists/kandinsky_wassily.html
Title

From the Walls of Lascaux to the Ranch

Time Frame
Two 30-minute art classes

Overview
Students view images of paintings of bison from the Lascaux caves and view visuals of bison today. They create three drawings that illustrate the evolution of the bison from the primitive caves, to the early western plains and ultimately to the secure ranges of today.

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 of how history changes the ways people live, gather food, dress, and communicate. Visual artists capture those images of cultural change and adaptation in their work. These differences are worthy of discussion.

	Grade-Level Expectations (GLEs)

	Grade K
	Science

	28.
	Observe life cycles and describe changes (e.g., humans, dogs, insects) (LS-E-B1)

Interdisciplinary Connections
Students observe life cycles and describe changes by illustrating the evolution of the bison.

Vocabulary
Lascaux Cave drawings, line, shape, charcoal
Materials and Equipment
brown butcher paper
 pencils

 markers (earth tones)

computer

Internet access

Prior Knowledge
Students use pencils and markers.
Sample Lesson
Students explore Lascaux through the internet. After viewing visuals of cave paintings, they discuss the significance of the animals and how they differ from the animals of today. Students respond to the following questions: (Answers are provided in italics when necessary.)
Have you ever seen a buffalo? Another word for buffalo is bison.

Why do the animals have small legs?

What are the main colors used in the drawings?

What do you think those stick figures are?

Why do you see arrows in their bodies?

Why did early cultures have to kill the buffalo?

Now, show students images of other buffalo or bison that differ from those seen in the Lascaux caves. They view images of buffalo being hunted during the early days of the west. Discuss how farming and technology have influenced the way we live today and how we can tell about life through art. This exercise will take approximately 30 minutes.
The teacher crumples brown butcher paper, lays it flat, and then attaches it to a surface. Using pencils and markers, students work in groups to draw buffaloes. Some groups draw the primitive (Lascaux) buffalo, some draw the early western buffalo, and others draw the buffalo as it is today. This exercise will take approximately 30 minutes.
Sample Assessments
Formative

Students participate in the discussion and respond to questions

Visual arts rubric is available on the last page of this guide.
Resources
Digital images and/or information on buffalo and cave painting may be accessed from the following websites:

http://www.nhptv.org/natureworks/americanbison.htm
http://animals.nationalgeographic.com/animals/mammals/american-bison.html http://www.culture.gouv.fr/culture/arcnat/lascaux/en
Title

Build a House

Time Frame
Two 30-minute art lessons

Overview
Students identify and discuss the roles and status of an architect in the community. Using geometric and organic shapes, crayons, and paper, students design a building or house in Hundertwasser’s style.

Standard
Historical and Cultural Perspective

	Arts Benchmark

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

Foundation Skills
Problem Solving, Linking and Generating Knowledge

Student Understandings

Students develop an appreciation and understanding of the architect as a practicing artist who impacts the economic and cultural climate of the community in which he lives. Students recognize the value of the work of an architect throughout history.
	Grade-Level Expectations (GLEs)

	Grade K
	Mathematics

	20.
	Draws circles, squares, rectangles, and triangles (G-4-E)

Interdisciplinary Connections

After identifying the role of the architect in the built environment, the students create a house by drawing circles, squares, and triangles.

Vocabulary
architect, built environment (man-made objects), geometric shapes: triangle, rectangle, circle, square, and organic shapes (shapes seen in nature)
Materials and Equipment
manila drawing paper (9 x 12”)

black crayons

crayons (assorted colors)

examples of Hundertwasser architecture and paintings

Internet access

Prior Knowledge Students know geometric as well as organic shapes.

Sample Lesson
After viewing Hundertwasserhaus, students discuss the life and work of Fritz Hundertwasser during the first art class. Fritz Hundertwasser, born in 1928, was an Austrian architect and painter. Noted for his unusual and imaginative buildings, he was inspired by Antonio Gaudi and Gustav Klimt. He used odd angles, irregular shapes, and bold colors when designing houses, buildings, and paintings. He wanted the viewers to experience seeing something surreal or fantasy-like. These same qualities can be found in his paintings and prints. Hundertwasser died in the year 2000.

Introduce the work of Hundertwasser and lead a discussion with the class by asking some of these questions (30 minutes). (Answers are provided in italics.)
Who was Fritz Hundertwasser?

What was his profession?

How is an architect an artist? He is an artist because he uses the creative process to develop designs for buildings and house. It is the same process a painter would use.
What education does an architect need? A B.A. and M.A. in architectural design, graduation from a NAAB school, architecture licenses, and an internship. Students are expected to take a test to receive a license.

What is different about Hundertwasserhaus from most houses? the different shapes and designs on the buildings.

Do you like Hundertwasserhaus? Why?

What shapes do you see in Hundertwasser’s architecture? geometric and organic shapes
Geometric shapes are man-made shapes of circle, triangle, rectangle, and square.

Organic shapes are curvilinear shapes seen in nature.

Discuss the types of buildings and show other buildings found in books or images retrieved from the Internet. Students respond to the following questions:

How is this building different from other buildings in our world?

How would this be different from living in a regular house or building?

Do architects use only man-made shapes in the buildings they design? No. They use all types of shapes.
Students brainstorm (view literacy strategy descriptions) to identify the parts of a building or house. Record student responses on the chalkboard.

Then, students use paper and crayons to design a building. The drawing includes the house parts and shapes discussed in the brainstorming activity. At the conclusion of the experience, students share their designs with classmates and tell about their art (30 minutes).
Sample Assessments

Formative

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

The student does the following:

Uses geometric and organic shapes to form building
Creates parts of a house /building imagination
Recognizes geometric and organic shapes
Identifies the work of an architect

Resources
Digital images and/or information may be found using the following sources:
http://www.wien-vienna.com/hundertwasser.php
http://arthistory.about.com/od/nameshh/p/hundertwasser.htm
www.artcyclopedia.com/artists/hundertwasser.html
http://gatea.digitalbrain.com/gatea/accounts/student%20pathways/imagesofthecity/web/hunder.html

http://www.kunsthauswien.com/english/hwh.htm
http://www.hundertwasserhaus.at/img/1972-1985/img_pgs/1979_kdrw_2.jpg.html

http://www.artchive.com/artchive/H/hundertwasser/hundertwasser_fax.jpg.html

http://www.spiritus-temporis.com/friedensreich-hundertwasser/

http://www.leninimports.com/hundertwasser_gallery.html#luciangallery
Title

Mondrian and the Built World

Time Frame
Three 30-minute art classes

Overview
Students view Broadway Boogie Woogie and discuss the components that make it appear to be representing the built environment. Using red, yellow, and blue squares and rectangles, students use a cut paper technique to create a map of roads and buildings in their city.

Standards

Creative Expression and Critical Analysis

	Arts Benchmark

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

	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 that judgments of visual compositions emanate from the creator as well as the consumer. They express their opinions of Piet Mondrian’s abstract interpretation of the built environment. Using a specific technique, students demonstrate an understanding of the components of the built environment.

	Grade-Level Expectations (GLEs)

	Grade K
	Social Studies

	 1.

	Demonstrate an understanding of directionality, position, and size by correctly using and responding to words such as left, right, first, last, big, little (G-1A-E2)

	2.
	Create simple maps to identify the location of places in the home or classroom (G-1A-E3)

Interdisciplinary Connections
Students use directionality and position of objects to create a simple map of their city utilizing the primary colors.

Vocabulary
rectangle, square, primary colors (red, yellow, and blue), built environment
Materials and Equipment
white drawing or construction paper (9 x 12”)

pre-cut shapes of red, yellow, and blue construction paper

pre-cut strips of black construction paper
glue

scissors

chart paper and marker

Prior Knowledge
shapes, gluing skills, cutting skills

Sample Lesson

Lead a discussion of the built environment. The built environment consists of the man-made parts of our world, buildings, roads, cities, parks, etc. The students brainstorm (view literacy strategy descriptions) about their built environment listing the parts that they know. Record student responses on the board or chart paper (30 minutes).
Students view Piet Mondrian’s Broadway Boogie Woogie. They discuss this piece of art by responding to these questions posed by the teacher: (Answers in italics.)
Does this picture look real? No, this is an abstract piece of art where the shapes and colors represent something.

What shapes do you see in this piece? squares and rectangles – geometric man-made shapes
What colors does Mondrian use in this painting? primary colors of red, yellow and blue.

Why are these colors special? They are special because you can make all the colors from these three colors.

What do you think this picture is about?

Could this be about the built environment? Why? Roads, buildings, traffic
Introduce the students to Piet Mondrian, the artist, by telling the following story:

Piet Mondrian was a Dutch 20th Century abstract painter born in 1872. Inspired by cubism, Mondrian continually tried to simplify his art. Cubism is a modern form of art where the artist uses simple shapes to show several viewpoints that are seen as one.

Mondrian grew up in a time when all types of inventions were making life easier for people. It was a new century with new technology, and artists wanted a new way to create art. Mondrian was one of them. He concentrated on simple shapes, lines, and color, pure abstraction to make his art like his work, Broadway Boogie Woogie.

Mondrian moved from Europe to Manhattan and felt the rhythms of city life. Traffic, buildings, fashion, jazz, and dance inspired his art. Broadway Boogie Woogie represents the streets, traffic, sights and sounds of New York City (Wikipedia, 2008).

If the technology is available, download the Mondrian PowerPoint. This will allow students to see more of Mondrian’s work and to gather additional background information on the artist.

Provide 30 minutes for the students to use the technique of “cut paper” to create a Mondrian-like picture of the streets and traffic in their built environment. Demonstrate and show examples.

Glue the long, thin, pre-cut black strips to represent the roads on the white paper. Add vertical (up and down) and horizontal (left and right) lines. Allow different size spaces of white to be left between the lines. Now, glue red and blue squares and rectangles to add to the built environment. Next, add yellow, red, and blue squares and rectangles on top of the already pasted shapes to make the lights of your town. Continue until finished. See example below.

As a culminating activity, students use technology to go on-line to the Mondrian Machine.

Demonstrate the use of the program. Students create a Mondrian composition. When finished, the students will print the Mondrian masterpiece. Allow 30 minutes for this exercise.
Students tell about their picture of the built environment. The teacher will display the work along with Mondrian’s Broadway Boogie Woogie and the Mondrian Machine masterpieces.
[image: image5.jpg]

[image: image6.jpg]

Image 1

Image 2
Photographs and images by Judy Ball Johnson.
Sample Assessments

Formative

Visual arts rubric is available on the last page of this guide.
Students identify components of the built environment.

Students create a picture using a new technique of cut paper to create the built world in an abstract way.

Students explore and discuss works of a new artist Piet Mondrian.

Resources
Digital images and/or information may be found using the following sources:
http://www.seymour.k12.wi.us/rle/art/powerpoints/Mondrian.ppt
http://www.ptank.com/mondrian/
http://library.thinkquest.org/16661/media/mondrian/t2broadway.jpg
Title

The Scream

Time Frame
Two 30-minute art classes
Overview
Students discuss and investigate beauty, taste, and self-expression in ideas used by Munch. Using oil pastels to draw expressive lines and colors, they create a picture of themselves screaming.

Standards

Aesthetic Perception and Creative Expression
	Arts Benchmark

	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

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students develop an understanding of beauty and taste as represented by artists in visual compositions. They experience beauty that is uniquely interpreted by both artist and consumer. Students develop knowledge about art that is created by diverse cultures.
	Grade-Level Expectations (GLEs)

	Grade K
	English Language Arts

	 9.
	Orally retell ideas and important facts in grade‑appropriate texts read aloud by the teacher or read by the individual student (ELA‑1‑E5)

	 12.
	Respond to stories, legends, songs, and other literature from diverse cultural and ethnic groups by participating in activities such as answering questions, role‑playing, and drawing (ELA‑6‑E1)

Interdisciplinary Connections

As the students listen to their teacher read aloud the book, When Sophie Gets Angry—Really, Really Angry by Molly Bang, they pay attention to the emotions that the main character feels. Then, they use these emotions to create a self-portrait expressing the same emotions.

Vocabulary
lines, colors
Materials and Equipment
oil pastels

white drawing paper (12x18)

paper towels

world map

chart tablet and markers for brainstorming
When Sophie Gets Angry – Really, Really Angry… by Molly Bang

The Scream, Edvard Munch

Prior Knowledge
Students know how to listen and follow directions.
Sample Lesson

After viewing Edvard Munch’s The Scream, students create an expressive oil pastel drawing. To begin the lesson, read Molly Bang’s When Sophie Gets Angry – Really, Really Angry. The class discusses Bang’s illustrations and how she uses color and lines to make the illustrations look angry, excited, and calm.
Show Edvard Munch’s painting, The Scream. Ask the following questions:

How does this painting make you feel? Why?

Is this a beautiful painting? Why?

Is all art supposed to be beautiful?

What colors do you see in this painting?

What kinds of lines do you see in this painting?

Do you like this painting? Why or why not?

Have you ever felt like this? When?

How is The Scream like the story we just read?

Could you make a picture like that?

Lead a discussion of Edvard Munch and his life and works providing some of the following background information.
Munch was born in1863 in Norway. He was a painter and graphic artist. Munch’s paintings are said to have been inspired by the death of his mother and sister which impacted his life as an artist. Most of the subjects in his paintings came from his life experiences. His strange, emotional art caused quite a stir from the general public when first exhibited.

Munch's most famous painting is The Scream, painted in 1893. The painting shows strong human emotion. The shapes are distorted, and the red sky shows Munch's inner turmoil. In 1994, The Scream was stolen from the National Gallery in Oslo, Norway. A few months later the painting was found, and the men who stole it were arrested. In 2004, The Scream was stolen again but was recovered in 2006.
Conclude this section of the lesson by asking these questions about Munch (30 minutes):
Where was Munch born?

Did his paintings show his life in an expressive way?

What made Munch feel sadness, anger, and turmoil in his life?

Why do you think thieves stole The Scream twice?

The students begin the next exercise by examining the lines and colors Bang uses in her book to show when Sophie is mad and calm. They discuss the lines and colors they see in the illustrations. They brainstorm (view literacy strategy descriptions) to identify the lines and colors they have seen in the illustrations. Record student responses on a chart tablet.

Ask students to name the colors and lines and to draw the lines and colors on the chalkboard; demonstrate the techniques for them. A line is a mark made with a pencil, chalk, paintbrush, or marker. Some lines are zigzag, curved, or dotted. Lines make us feel different ways. Colors also make us feel differently. Warm colors like reds, oranges, and yellows make us feel warm and excited. Cool colors like greens, blues, and purples make us feel calm. Students look at The Scream again to analyze the colors and lines to add new information to the brainstorming chart.
Demonstrate how to draw a self-portrait using oil pastel. Using the lines and colors seen on the brainstorming chart, students illustrate their emotions, i.e. screaming, sad, angry. Students color heavily, fill in almost all the space, and use black at the very end of the drawing. They use paper towels under their hands to prevent smearing the oil pastels. When the work is complete, the students explain their pictures to classmates (30 minutes).
Sample Assessments
Formative

Students discuss feelings of expression.

Students discuss the beauty in art.

Students create a picture showing emotion that is not beautiful.

Visual arts rubric is available on the last page of this guide.
Resources
Bang, M. (1999). When Sophie gets angry--really, really angry. Danbury, CT: Scholastic Press.

Digital images and/or information related to the lesson may be accessed using the following sources:
http://www.uark.edu/campus-resources/rlee/partsp07/munch-scream.jpg
http://www.artssky.com/bbs/post/2.html
http://www.enchantedlearning.com/paint/artists/munch/coloring/scream.shtml
http://www.westcler.org/gh/curlessmatt/arthistory/section18(Sargent-Homer-Whistler-Tanner).ppt
Title

Color Circles Quilt

Time Frame
Two 30-minute art classes
Overview
Using available resources, students create individual circular designs. Four different kinds of media are used to create circular patterns.
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, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students develop an understanding that throughout history societies have utilized available natural resources to create works of art, and artists use different tools depending on the design and materials available.
	Grade-Level Expectations (GLEs)

	Grade K
	Math

	12.
	Use number sentences to represent real-life problems involving addition and subtraction (A-1-E) (A-2-E)

Interdisciplinary Connections
Students construct patterns using color and shape of objects by creating a “color circles” design.

Vocabulary
freehand drawing, media, color wheel, primary colors, secondary colors, shape
Materials and Equipment
painting paper (10 x 10”)

watercolor paints and brushes

acrylic/tempera paints and brushes

oil pastels

markers

circle to trace
(8”plate or stencil from poster board)

construction paper (12” x 12”)

Prior Knowledge
Students have basic circle drawing and tracing skills.

Sample Lesson
Students view Farbstudie Quadrate 1913 by Wassily Kandinsky and respond to the work through a discussion. The following information about the artist is provided as background and may be used, in part or whole, to stimulate the discussion. This exercise will take approximately 30 minutes.
Wassily Kandinsky, 1866-1944, was a Russian painter and printmaker. He began painting at the age of 30. He eventually moved to France in 1933 and spent the rest of his life there. Kandinsky was stimulated by color as a child. This fascination with color symbolism and psychology continued as he grew and is represented in his artwork described as abstract expressionism.

Students create a picture with circles and color similar to the one Kandinsky painted. Each student will receive a 10 x 10 inch sheet of painting paper and a pencil. Students draw one large circle approximately 8” (trace a plate or stencil made from poster board). Then, they use a freehand drawing technique to draw three more circles one inside the other. Students start with the largest one and continue drawing smaller ones. The finished drawing will look like a “target.” Encourage the students to draw carefully and slowly. It is not important that they are perfectly round like the 8” circle that was traced. In fact, the freehand circles will make for a natural painterly style with strong visual effects when later displayed together as a whole unit.

Once all four circles are drawn, students fill in the spaces with a variety of art media. Media is used to describe the materials or tools that an artist uses to create a work of art. Common drawing media include chalk pastels, colored pencils, charcoal, marker, oil pastels, graphite pencils, and pen and ink. Common painting media include acrylic paint, glazes, ink, oil paint, tempera, and watercolor paint. Each medium holds different qualities of color and texture and can be used solely or in conjunction with another.
Using the basic colors on the color wheel, students use four different media including acrylic paint, watercolor paint, oil pastels, and markers.

Provide six basic colors of the color wheel (red, yellow, blue, orange, green, and purple) available in all four media (markers, oil pastels, tempera paint, and watercolor) for this lesson. Each of the six colors, including primary (red, yellow, blue) and secondary (orange, green, purple) will be used only once in the “Color Circles” design.

Provide students the following materials.
Markers - Students choose one of the six colors to fill in the largest circular strip in the “target” design. Students fill in this space with a solid layer of color hiding all of the white paper.

Oil pastels - Students choose a second color to fill in the next circular strip in the “target” design. Fill in the space with a solid layer of color hiding all the white paper.

Tempera paints and brushes - Students choose a third color to fill in the next strip with a solid layer of color hiding all the white paper.

Watercolor paints and brushes - Students choose a fourth color to paint the center circle in the design. Then, using a fifth color, paint the background (everything outside the 8” circle). Set aside and allow to dry.

The sixth and final color will be represented in this next step. Each student will get a 12 x 12 inch sheet of construction paper of the color that was not used in their artwork. Glue the “color circles” artwork on top of the construction paper acting as a frame to the artwork. Connect the squares with tape, yarn, or glue to large bulletin board paper to complete the class quilt. This exercise should take approximately 30 minutes.

Sample Assessments
Formative
The student responds to the following questions:

What are the primary colors? Secondary colors?

What materials can an artist use to draw a picture?

What materials can an artist use to paint a picture?

Did the materials work as you thought they would?

Which one was your favorite?

Visual arts rubric is available on the last page of this guide.
Resources
View color wheel information at http://www.colormatters.com/colortheory.html.
Title

Britto Kitty

Time Frame
Three 30-minutes art classes

Overview
Students discuss the elements of art (shape, color, and pattern) that are visible in art works. Students recognize styles of art reproductions.

Standards

Aesthetic Perception, Historical and Cultural Perspective
	Arts Benchmarks

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

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

Foundation Skills
Communication, Problem Solving

Student Understandings

Students understand that artists communicate subject, style, and culture through visual representations that include the elements and principles of design. Additionally, students develop increased arts literacy as they examine and respond to various works using the language of art.

	Grade-Level Expectations (GLEs)

	Grade K
	Mathematics

	16.

	Name and identify basic shapes using concrete models (e.g., circles, squares, triangles, rectangles, rhombuses, balls, boxes, cans, cones) (G-2-E) (G-1-E) (G-4-E) (G-5-E)

	24.
	Recognize, copy, name, create, and extend repeating patterns (e.g., ABAB, AABB, ABBA) using concrete objects, shapes, pictures, numbers, and sounds (P-1-E)

Interdisciplinary Connections
As students examine the works of art created by Britto, they identify basic shapes and also repeating patterns that occur consistently throughout his works.

Vocabulary
shape, color, pattern

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

light colored chalk

erasers

colored markers

black sharpie markers

postcard size reproductions for game
(See resource list below)

Prior Knowledge
Listening and following directions, ability to use markers, and shape recognition

Sample Lesson
For the first thirty minutes, students watch a downloadable PowerPoint about the artist, Britto, (click on miscellaneous, then click on Romero Britto). The presentation will download to your computer.) While viewing the site, guide the students in a discussion of Britto’s work. The teacher asks these questions:

What do you see in Britto’s art?

Does it look real?

What do you see most when you look at his work?

Do you like Britto’s work? Why?
How does Britto make his backgrounds?

Would you like to own piece of Romero Britto’s work?

Then, tell a story about Britto.

Romero Britto was born in 1963 and is 45 years old. He was born in Brazil to a poor family who had nine children. 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 color, geometric shapes, heavy black outlines, and many patterns. His paintings show happiness and joy. People of all ages love Romero Britto’s art.

Today, Britto lives in Florida and is the Ambassador of Art for Miami. He lives there with his wife and son Brendan where he’s had many commissions for his work, including Disney, Apple Computers, IBM, BMW, and Pepsi. Britto uses paint pens for little outlining and small patterns on his paintings. This is a quote from Romero Britto: "Art is too important not to share" (Spillman, 2008).

Ask these questions about Britto:

Where was Britto born? Brazil. Show where this is on a map, if available.

When did he begin to love art? as a young child
What do his paintings say to people? happiness, warmth, and fun
Did he have many brothers and sisters?

What do you think it would be like to have that many brothers and sisters?

What do you like most about his art? Explain.
What does Britto mean when he says, “Art is too important not to share”?

During the next 30-minute period, students explore Britto’s style by using characteristics found in his work to create a kitty design. Lead a brainstorming (view literacy strategy descriptions) session to assist students in identifying what they see in the artist’s work. Record the student responses on the chalkboard or chart paper. When students identify shape, color, or pattern, draw the elements on the chart paper instead of writing the words. The chart will be displayed in the room for students to see during the lesson.

Emphasize the following elements and principles of design.
Big geometric shapes – triangles, rectangles, circles, squares

Bright Colors –hues of red, pink, blue, green, yellow

Patterns –repeated design - dots, stripes, squiggles, spirals, broken lines, flowers, x’s, c’s.

Heavy black outlines - some of the lines are thinner than others, but all are bold.

For the next art class, demonstrate several ways to draw simple cats. Students use light colored chalk to draw a kitty. They are encouraged to draw light and large. Once the kitty is drawn, students divide the cat and the background into shapes (See drawing below). Using Sharpie markers, students outline the light chalk lines and use markers to add patterns and color to the design. Students use light color markers to fill in shapes; use dark colors to add patterns on top of the light colors. The students are urged to leave some areas bright colors or white. Students work until completed and, if necessary, use the Sharpie marker to outline again (30 minutes).
While some students are working on the project, other students will play a style identification game to pick Britto’s style out of several artists’ reproductions. The cards are laid out, and each student will identify the Britto work from the four reproductions and explain how they know the artist is Britto.

Sample Assessments
Formative

Visual arts rubric is available on the last page of this guide.
Students participate in brainstorming session.

Students respond to the question, “How do you know the artist is Britto?”

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

http://www.florida-arts.org/news/pressrelease.cfm?id=115
http://www.elko.k12.nv.us/ecsdtc/Powerpoint.html
http://www.artonegallery.com/britto/index001.html

http://www.artinthepicture.com/paintings/Pablo_Picasso/Dora-Maar-au-Chat/
http://www.artcritical.com/phelan/JPRousseau.htm
http://www.portafolioeaa.com/art-criticism/the-depth-of-van-gogh%E2%80%99s-abyss/

[image: image7.jpg]

 [image: image8.jpg]

 [image: image9.jpg]

Title

Treasure Pouch

Time Frame
Three 30-minute art classes
Overview
Students recognize beauty in nature as they identify natural objects as art. They create a handmade treasure pouch to store items they deem special.

Standard

Aesthetic Perception

	Arts Benchmark

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

Foundation Skills
Communication and Problem Solving

Student Understandings

Students develop an understanding of natural artifacts.
	Grade-Level Expectations (GLEs)

	Grade K
	Science

	2.
	Pose questions that can be answered by using students’ own observations and scientific knowledge (SI-E-A1)

Interdisciplinary Connections
Students use their own observations and scientific knowledge to pose and answer questions about natural and man-made objects.

Vocabulary
treasure, value, decorate, embellish

Materials and Equipment
special treasures (found in nature or magazines)

old magazines or photos

construction paper (4 x 9)

hole punch

yarn

embellishing materials (sequins, lace, buttons)

fabric pieces

crayons

markers

Prior Knowledge
Students know the difference between natural and man-made objects.

Sample Lesson
Students are introduced to the idea of valuing things. They respond to the following questions generated by the teacher to stimulate critical thinking:
What makes an object special?

Is there anything you treasure and why?

Is it important to take care of those treasures?

Do you have a place to keep your special things?

Why did you choose that place?

Students view images of butterflies and ladybugs.

After viewing the images, students answer the following questions:

Do you think this is art? Why or why not?

What things in nature do you think are special? Why?

What special objects would you like to keep in a special place?

What are some beautiful things found in nature?

Using magazines and photographs brought to school by the teacher, the students look through magazines and photos and cut out pictures of objects found in nature. Additionally, students sort through actual items brought from home or a nature walk, flowers, leaves, small rocks and select four to six items they want to put into their treasure pouch (30 minutes).
Then, distribute the construction paper and show students how to fold four inches over, leaving a one inch lip. Punch three holes on each side of the paper pouch. Students use yarn to sew up each side of the pouch and then fold over the one inch lip. Distribute glue, scissors, sequins, buttons, lace, fabric pieces, crayons, and markers. Students work with extra decorating supplies to embellish the pouch. When pouches are dry, a strap made from yarn can be added, if desired. Students place their special objects into the pouch for safe keeping (30 minutes).
The students explain the contents of their treasure pouch to the class telling classmates why these items are treasured. This exercise will take approximately 30 minutes.
Sample Assessments
Formative

Students recognize the meaning of value.

Visual arts rubric is available on the last page of this guide.
Resources
Digital images and/or information related to the lesson may be accessed using the following sources:
http://www.solutions-site.org/artman/publish/article_381.shtml
http://entomology.ifas.ufl.edu/foltz/eny3005/lab1/Coleoptera/Coccinellid.htm

http://www.pdphoto.org/PictureDetail.php?mat=&pg=5528

Visual Arts Rubric

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

animation – Two-dimensional or graphic images that are made to appear as if they are moving.

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.
built environment – Objects that have been created by human hands. This concept is in opposition to the natural environment.
charcoal – A material that is used to create some drawings.
color – Element of art referring to the hues found in nature to enhance or distort a visual image.
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.

decorate – To make something more attractive by adding nonfunctional features to it.
drawing – Creating art using pencils, pens, crayons, markers or similar.
elements – The elements of visual art include line, shape, form, texture, and color.

embellish – To increase the beauty of something by adding ornaments or decorations.
emphasis – Principle of design that makes one part of a work dominant over the other parts.
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.

line – Element of art that has one dimension and is the path of a moving point.
painting – Creating art using paint.
pattern – A choice of lines, colors or shapes that are repeated over and over in a planned way.

portfolio – A collection of art by an artist.
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.

rhythm – A principle of design referring to the arrangement of parts of an artwork that seem to have movement or repetition.

secondary colors – Colors that can be mixed from two primary colors.
shape – Element of art that is created when a line meets or crosses itself and encloses a space.

sketch – A rough drawing without detail used as a reference for a later work.
sketchbook – A book where an artist keeps ideas and notes to be used in future work.
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.
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: image10][image: image11][image: image12]

Kindergarten Visual Arts (Table of Contents

_1263621972

_1263621973

_1263621974

_1263621971

