

Focus  Think Clearly ✓ Think Creatively [image: image6.png]

 Learn More!
Focus  Think Clearly ✓ Think Creatively [image: image5.png]

 Learn More!

UNIT BLUEPRINT -- Communicating a Theme
Unit Theme: Art Communicates Ideas
	BIG Ideas (also called “enduring understandings”)

	Essential Questions (Big Questions) students will explore

	Artists create artworks that communicate a theme.

	How can you figure out the theme of an artwork?

What techniques do artists use to communicate a theme?

CCSS Anchor Reading Standards: (grade-level specific standards will be inserted)
1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

4. Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.
7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.

Knowledge to be developed/expanded:
Elements of art
Mood
Tone

Perspective

Techniques

Abilities to be developed/expanded:
How to…
· analyze the artist's choices—parallel to interpreting the writer’s choices
· interpret an artwork
· infer ideas and themes
· summarize key ideas and supporting details

· synthesize from different texts and media
Active Learning and Informative Assessments
	FOCUS
	Main Activities Students…

	Week 4 ART--elements
	Complete chart about artist's use of elements--explain how artist's use of elements supports your interpretation of theme

	Week 4 ART--communication
	Complete Venn diagram comparing artist and poet or story writer

	Week 4 ART--Theme
	Identify or draw art that communicates the theme of a poem or story

	Week 5 Synthesis
	Synthesis and Performance-Based Assessment:

Write artist's guide--how to communicate a theme.

	Week 5 Synthesis
	Synthesis and Performance-Based Assessment:

Create a painting that communicates a theme of a story or poem

CULTURE/LITERACY UNIT BLUEPRINT with INTEGRATED ART
Unit Focus: __

Content Standard: 18.A.2 Explain ways in which language, stories, folk tales, music, media and artistic creations serve as expressions of culture.
(Choose other standard/s as appropriate to your focus and grade.)
Concepts: __change __culture __diversity __heritage __identity __tradition __values

 __ _________________________________ __ _________________________________
	BIG Ideas (also called “enduring understandings”)
	Essential Questions

	
	

Read to Learn

Anchor Reading Standards: These are recommended for any content unit.

Specify nonfiction reading standards for your grade level.

CCSSR1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

CCSSR2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
CCSSR7. Integrate and evaluate content presented in diverse media and formats, including visually and quantitatively, as well as in words.
Standards-Aligned Reading Skills Development: Students will increase ability to…

__ summarize __ synthesize __ infer __report learning __construct response

__compare and contrast __ identify and cite evidence to support an idea or position

__interpret and create visuals __identify and use text structure __analyze/infer causes/effects

__ _____________________________ __ _________________________________

Focus Artwork: ___
Write to Learn More

Anchor Writing Standard 2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the through the selection, organization, and analysis of relevant content

Specify writing standards for your grade level. The explanatory writing standard is recommended because students need to use the concepts and vocabulary they learn to communicate their new knowledge.
Performance Assessment for the Unit:

___Make a presentation ___Make a display __Debate the Issue __constructed response

___Write a ________________ __create an exhibit ___ _____________________
HISTORY/LITERACY BLUEPRINT with INTEGRATED ART
Unit Focus: __
Content Standard: 16.A.2c Ask questions and seek answers by collecting and analyzing data from historic documents, images and other literary and non-literary sources. (Choose other standard/s as appropriate to your focus and grade.)
Concepts: __ choices ___challenges ___cause-effect relations ___change
 __ ________________________ __ _______________________________
	BIG Ideas (also called “enduring understandings”)
	Essential Questions

	
	

Read to Learn

Anchor Reading Standards: Specify reading standards for your grade level,
CCSSR1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

CCSSR2. Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
JUSTIN INSERT STANDARD 7
Standards-Aligned Reading Skills Development: Students will increase ability to…

__ summarize __ synthesize __ infer __report learning __construct response

__compare and contrast __ identify and cite evidence to support an idea or position

__interpret and create visuals __identify and use text structure __analyze/infer causes/effects

__ _____________________________ __ _________________________________

Focus Artwork: __
Write to Learn More

Anchor Writing Standard 2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the through the selection, organization, and analysis of relevant content

Specify writing standards for your grade level. The explanatory writing standard is recommended because students need to use the concepts and vocabulary they learn to communicate their new knowledge.
Performance Assessment for the Unit:

___Make a presentation ___Make a display __Dramatize historic event __make collage

__illustrate the history __ write history for younger students __Debate the Issue
__constructed response __create a gallery __Write a ________________ ___ ________________________________
Directions for Performance Assessment Task:
Criteria: Specify the criteria based on standards for your grade level. Then create a rubric.

Example Unit Plan Focus: Women’s History

BIG IDEAS: One person can influence society.

Changing a community requires vision, determination, and collaboration.

To achieve a change in society, individuals need to overcome obstacles.

BIG QUESTION: How have determined women made a difference?

Common Core Anchor Reading Standards:

1. Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

3. Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
JUSTIN INSERT STANDARD 7
Common Core Anchor Writing Standard 2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

ANCHOR ARTWORK: ___

Assessment: Students will use information about the topic to explain ideas in…

 ___charts __diagrams ___illustrations ___maps ___ presentation

 ___essay ___ report ___ poem ___ glossary ___ booklet ___ display

 ___ __

	PART
	Topic
	Concepts
	Resources to Interpret and Respond to
	Writing, Drawing, Presenting

	1
	A woman who helped our community

	cause

change

community

determined

effect

leader

	Students’ information based on their own experience

Interviews with local persons

Photos
	How someone has helped our community: write/illustrate that history.

	2
	A woman who enabled people to make progress in Chicago.

	enable

progress

leadership

obstacles

persistence

urban
	Photos
Paintings of Chicago
Chicago newspaper articles.

Biography of Chicago leader
	Dramatize an event in that person’s life

	3
	A woman who enabled people to make progress in the United States.
	country

improve

nation

progress
	Portrait

Music relevant to that person’s history

US history book

Biography
	Write a poem or song about the way that person helped the country.
Draw a portrait showing the woman’s traits

	4
	Synthesis
	future

heritage

important

value
	Resources collected and developed.
Focus artwork that relates to the unit concepts
	An illustrated booklet, galley, or exhibit about determined women.

UNIT WEEK to WEEK PLAN WITH INTEGRATED ART
TOPIC/THEME: ___
Week Overview—add a row for each week.
	
	
	Learning Plan
	assessments

	week 1
	Focus/big question of the week
Vocabulary:

Texts and Artwork:

	Reading Skill/Strategy –I do, you do, we do:
Activities:

	__make glossary

__daily learning report

__weekly summary

__graphic organizer with

 analysis

__illustrate text

__respond to big question with text-based evidence

__ write ______________

__ ________________

	week 2
	Focus/big question of the week
Vocabulary:

Texts and Artwork:

	Reading Skill/Strategy –I do, you do, we do:
Activities:

	__make glossary

__daily learning report

__weekly summary

__graphic organizer with

 analysis

__illustrate text

__respond to big question with text-based evidence

__ write ______________

__ ________________

	week 3
	Focus/big question of the week
Vocabulary:

Texts and Artwork:

	Reading Skill/Strategy –I do, you do, we do:
Activities:

	__make glossary

__daily learning report

__weekly summary

__graphic organizer with

 analysis

__illustrate text

__respond to big question with text-based evidence

__ write _____________

__ ________________

The next page provides examples of kinds of products aligned with Bloom’s Taxonomy, including visual representations ranging from literal through synthesis.
Levels of Thinking: Questions/Directions, Actions, Products – ART highlighted Based on Bloom’s Taxonomy

 How challenging is the question? How rigorous is the task? Drawing and designing are highlighted in bold.
	
	Knowledge*
	Comprehension
	Application
	Analysis
	Evaluation
	Synthesis

	FOCUS

	· When?

· Where?

· Who?

· What?

· How?

	· Locate and classify__.

· What is the stated ___? (reason, cause, effect, trait…other stated information)
· What is the sequence?
· Summarize the important parts.
	· Explain how ______ works.
· How do you ____?

· What would happen if ___ changed?

· How do you solve this kind of problem?

· How do you answer this kind of question?
	· Give examples.

· List opposites.

· Predict.

· What are important

differences?

· What do you infer
caused ___?

· How will __ affect _?

· Diagram to show how the parts relate.

· What is the main idea?

	· Which is the best choice? Why?

· Support your position.

· Select the strongest evidence.

· How could you improve this?
	· What is the answer to the BIG question?

· Create a ____ that shows ____.

· Based on what you knew and what you learned, what do you think?

	TH
I
N
K

	locate

define

memorize

repeat
restate

	identify

describe

collect

classify

sequence

summarize

	adapt

change

demonstrate

illustrate

solve

use

	compare

contrast

examine

infer

organize

	assess

defend

judge

rank

support

justify
	combine

connect

create

design

integrate

	C
O
N
S
T
R
U
C
T

	· list

· label

· glossary

· drawing

	· caption

· drawing

· chart

· sequence chart

· timeline

	· explanation

· directions with example

· illustration

· model

· plan

· report

· solution with explanation
	· Visual Venn diagram

· graphic organizers
· logic statements--

I infer _ based on _.

· matrix

· presentation

· report
· outline
	· editorial

· rating

· report

· recommendation

· critique

· debate
· decision “tree”
	· artwork

· booklet

· exhibit

· poem

· report

· story

*Knowledge may be of facts, procedures, or concepts. [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]“,)

Center for Urban Education http://teacher.depaul.edu © 2013
Center for Urban Education http://teacher.depaul.edu © 2013 2

[image: image5.png][image: image6.png][image: image7.png]Focus W Get It Clear |:> Think More ~# Think It Through =4 Get It Together ¢3¢ Get It Across &2

