

Curriculum Development Overview
Unit Planning for 2nd Grade Visual Arts
	Content Area
	Visual Arts
	Grade Level
	2nd Grade

	Course Name/Course Code
	

	Standard
	Grade Level Expectations (GLE)
	GLE Code

	1. Observe and Learn to Comprehend
	1. Artists make choices that communicate ideas in works of art
	VA09-GR.2-S.1-GLE.1

	2.
	2. Characteristics and expressive features of art and design are used to identify and discuss works of art
	VA09-GR.2-S.1-GLE.2

	3. Envision and Critique to Reflect
	1. Visual arts use various literacies to convey intended meaning
	VA09-GR.2-S.2-GLE.1

	4. Invent and Discover to Create
	1. Use familiar symbols to identify and demonstrate characteristics and expressive features of art and design
	VA09-GR.2-S.3-GLE.1

	5. Relate and Connect to Transfer
	1. Visual arts respond to human experience by relating art to the community
	VA09-GR.2-S.4-GLE.1

	Colorado 21st Century Skills
[image:]
Critical Thinking and Reasoning: Thinking Deeply, Thinking Differently
Information Literacy: Untangling the Web
Collaboration: Working Together, Learning Together
Self-Direction: Own Your Learning
Invention: Creating Solutions
	[image:]
The Colorado Academic Standards for Visual Arts are not intended to be taught in a linear (checklist of coverage) fashion, but rather should be implemented as a cyclical creative process. Each unit within this sample blueprint intentionally includes standards from all four visual arts standards to illustrate this process-based philosophy.

	Unit Titles
	Length of Unit/Contact Hours
	Unit Number/Sequence

	Reflecting on Community Experiences
	Instructor Choice
	Instructor Choice

	Where do Ideas Come From?
	Instructor Choice
	Instructor Choice

Curriculum Development Course at a Glance
Planning for 2nd Grade Visual Arts

Authors of the Sample: Donna Samuels (Adams 12 Five Star Schools); Capucine Chapman (Denver Public Schools); and Dale Zalmstra (Cherry Creek School District)
2nd Grade, Visual Arts	Complete Sample Curriculum – Posted: February 15, 2013	Page 5 of 5
	Unit Title
	Reflecting on Community Experiences
	Length of Unit
	Instructor Choice

	Focusing Lens(es)
	Relationships
	Standards and Grade Level Expectations Addressed in this Unit
	VA09-GR.2-S.1-GLE.1, VA09-GR.2-S.1-GLE.2
VA09-GR.2-S.2-GLE.1
VA09-GR.2-S.3-GLE.1
VA09-GR.2-S.4-GLE.1

	Inquiry Questions (Engaging- Debatable):
	· Why do artists reflect on their experiences? (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
· Why are communities different?
· What is the artist’s role in the community?

	Unit Strands
	Comprehend/Reflect/Create /Transfer

	Concepts
	Patterns, Symbols, Communication, Reflection, Life Connections/Human Experience, Collaboration, Community, Understanding

	Generalizations
My students will Understand that…
	Guiding Questions
	Factual	Conceptual

	Reflections on personal experiences inform an individual’s understanding of community. (VA09-GR.2-S.1-GLE.1) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	What are some methods for reflecting on experiences? (i.e. discussion, art-making, etc.)
	How do reflections of personal experiences inform the understanding of community?

	Patterns and symbols can communicate the relationships within a community. (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2-S.2-GLE.1-EO.a,b,c) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	What patterns or symbols would represent community? (i.e. a grouping of silhouetted figures)

	What kinds of relationships can people have in a community?
How can symbols and patterns be used to communicate community?

	Creating community artwork (both individual and collaborative) depicts the values and ideas that make a community unique. (VA09-GR.2-S.1-GLE.1,.2) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1) and(VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	What types of art communicates community? (i.e. public art, collaborative, personal, cultural etc.)
What artists have created community-based art?
What are some examples of collaborative art? (i.e. books, murals, etc.)
	How can artwork communicate community experiences?
Why does collaboration create community?
What other ways do communities collaborate besides art-making?
What makes some collaboration successful and other not?

	
Critical Content:
My students will Know…
	Key Skills:
My students will be able to (Do)…

	· Different ways symbols and patterns can be used in a variety of ways to represent community (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2-S.2-GLE.1-EO.a,b,c) and (VA09-GR.2-S.3-GLE.1-EO.a,b,c,d)
· Different relationships that are found in communities (VA09-GR.2-S.1-GLE.1-EO.a,b,c) and (VA09-GR.2-S.2-GLE.1-E.a,b,c) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
· Ways different materials and media can be used to create art that reflects personal and collaborative ideas of community. . (VA09-GR.2-S.1-GLE.1) and (VA09-GR.2-S.2-GLE.1-EO.a,b,c) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	· Create patterns and symbols to reflect on community (VA09-GR.2-S.1,2) and (VA09-GR.2- S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1-EO.a,b,c,d)
· Use appropriate materials and media to communicate their ideas of community. (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2- S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1-EO.a,b,c,d)
· Create presentation-ready works of art. community (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2- S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1-EO.a,b,c,d)

	Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline.
EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: “Mark Twain exposes the hypocrisy of slavery through the use of satire.”

	A student in ______________ can demonstrate the ability to apply and comprehend critical language through the following statement(s):
	Personal experiences and collaboration allows artists to reflect on their community.

	Academic Vocabulary:
	Communication, reflection, life connections, human experience, collaboration

	Technical Vocabulary:
	Media, presentation-ready, murals, patterns, symbols

	Unit Title
	Where do Ideas Come From?
	Length of Unit
	Instructor Choice

	Focusing Lens(es)
	Exploration

	Standards and Grade Level Expectations Addressed in this Unit
	[bookmark: _GoBack]VA09-GR.2-S.1-GLE.1, VA09-GR.2-S.1-GLE.2
VA09-GR.2-S.2-GLE.1
VA09-GR.2-S.3-GLE.1
VA09-GR.2-S.4-GLE.1

	Inquiry Questions (Engaging- Debatable):
	· Where do ideas come from? (VA09-GR.2-S.1-GLE.1) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
· Why would an artist keep a sketchbook
· What is an idea?

	Unit Strands
	Comprehend/Reflect/ Create / Transfer

	Concepts
	Observation, Memory, Imagination, Investigation, Discovery, Ideas, Documentation, Reflection, Choices

	Generalizations
My students will Understand that…
	Guiding Questions
	Factual	Conceptual

	Observation, memory, imagination, and investigation lead to discovering unique ideas which are necessary in developing creative works (VA09-GR.2-S.1-GLE.1-EO.c.)
	What techniques can artists use to discover ideas?
	Why does an artist want to discover unique ideas?
Do all artists choose the same techniques for discovering ideas?

	Documentation and planning allows artists to capture ideas for future use (VA09-GR.2-S.1-GLE.1,.2) an d (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2- S.3-GLE.1) and (VA09-GR.2- S.4-GLE.1-EO.a,b,c)
	What are some techniques that can be used to document ideas?
Why do artists’ keep a sketchbook?
What might an artist put in a sketchbook?
	How does an artist decide which ideas are worth using?
Does an artist use all the ideas in their sketchbook?
Do artists keep their mistakes?

	Making choices through exploration and reflection expands the discovery of ideas. (VA09-GR.2-S.1,2) and (S.2-GLE.1-EO.a,b,c) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	What types of choices can an artist make?
	How does an artist get a good idea?
How do artists make choices about their art work?

	
Critical Content:
My students will Know…
	Key Skills:
My students will be able to (Do)…

	· A variety of expressive features/methods artists use to support the exploration and discovery of ideas (i.e. observation, imagination, etc.) (VA09-GR.2-S.1-GLE.1,.2) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
· Ways to use sketchbooks effectively (VA09-GR.2-S.1-GLE.1,.2) and (VA09-GR.2-S.2-GLE.1) and(VA09-GR.2-S.3-GLE.1)
· Techniques for idea development such as brainstorming, thumbnail sketches, concept maps, collaboration, etc. (VA09-GR.2-S.1-GLE.1, 2) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1)
· Ways to talk about art (artist statement, critiques, etc.) and reflect on artistic choices. (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
	· Document ideas using a variety of expressive features/ techniques (i.e. drawing, collage, photography, etc.) (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2-S.2) and (VA09-GR.2-S.3-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)
· Generate ideas using techniques like brainstorming, thumbnail sketches, concept maps, collaboration, etc. (VA09-GR.2-S.1-GLE.1,2) and (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.3-GLE.1-EO.a,b,c,d)
· Reflect upon choices (i.e. artist statements, critiques, etc.) (VA09-GR.2-S.2-GLE.1) and (VA09-GR.2-S.4-GLE.1-EO.a,b,c)

	Critical Language: includes the Academic and Technical vocabulary, semantics, and discourse which are particular to and necessary for accessing a given discipline.
EXAMPLE: A student in Language Arts can demonstrate the ability to apply and comprehend critical language through the following statement: “Mark Twain exposes the hypocrisy of slavery through the use of satire.”

	A student in ______________ can demonstrate the ability to apply and comprehend critical language through the following statement(s):
	Investigating and documenting observations in a sketchbook helps an artist imagine ideas for future artworks.

	Academic Vocabulary:
	Observation, memory, imagination, investigation, discovery, ideas, documentation, reflection, brainstorming, concept maps

	Technical Vocabulary:
	Critique, thumbnail sketch, artist statement, expressive features

image2.emf
Creative

Process

Comprehend

Reflect

Create

Transfer

image1.emf
Invention

