

Visual and Performing Arts Foundations and Framework Volume 2

Two California Department of Education Resources

Outcomes

- Be able to explain why the arts are important for children
- Be familiar with what children should know and be able to do in the arts
- Know what to do to help children develop their skills and knowledge in the arts

Visual Arts

Music

Drama

Dance

Find Your Inner Artist

What do you think?

Every child is an artist. The problem is how to remain an artist once we grow up.

~Pablo Picasso

When my daughter was about seven years old, she asked me one day what I did at work. I told her I worked at the college - that my job was to teach people how to draw. She stared at me, incredulous, and said, "You mean they forget?"

~Howard Ikemoto

**Arts reinforce the
integrated nature of
learning.**

Problem Solving

Language and Communication

Mathematical Concepts

Social Skills

What's a teacher to do?

Guiding Principles ?

Environment and Materials

Build on children's play ?

Plan learning opportunities

What's a teacher to do?

Guiding Principles?

Environment and Materials

Build on children's play

Plan learning opportunities

Guiding Principles

Each One Teach One

Take Away Messages

What's a teacher to do?

Guiding
Principles

Environment
and
Materials

Build on
children's
play

Plan learning
opportunities

Environment and Materials

- Support child choice
- Support teacher planned opportunities

Materials and Props

- inexpensive
- homemade
- varying cultures
- varying abilities
- shared across visual arts, music, dance, and drama

Environment and Materials (Option A)

Stand	Found or Recycled Objects	Basic	Enhanced	Natural Environment	Adaptive Material
Visual Art	Old magazines for cutting and assemblage	Tempera paints, construction paper, chunky crayons, tray watercolors	Tube watercolors and palette; watercolor paper	Sticks, rocks, and pinecones for sculpture; clay and natural materials for pressing	Thicker handles on some materials; easel that can be adjusted to an appropriate height
Music	Pots, pans, metal or plastic cans, spoons, chopstick-beaters with cork stoppers for rhythm Glass jars filled with different levels of water for a water xylophone Pieces of 12" dowel for rhythm sticks; shakers made of plastic eggs filled with different materials	Rhythm sets with shakers and simple drums Singable books; glove puppets for nursery-rhyme songs; song maps made of paper or fabric; selection of CDs, CD player, and headset for personal listening	Single-note resonator bells; child-sized xylophones; multiple-sized hand drums; ethnic instruments; child-sized guitar or ukulele; small electronic keyboard; recorder/flute; music software; music videos; songbooks	Rhythm blocks made of small tree limbs; homemade wooden or stone xylophones suspended on a garden hose; wind chimes made of natural objects	Thicker handles on some materials; instruments in a fixed position (such as a drum on a stand) For children with reduced hearing a bility instruments that resonate and vibrate allow for touching or holding
Drama	Scarves, sashes, and fabric remnants varying in size, color, design, and texture for a costume area; include strips of furry fabric to be used as animal tails. Wooden spoons, paint sticks, paper towel and wrapping paper tubes, yarn, and boxes can work as nonrepresentational props where children create meaning.	Large and small blocks; stuffed animals; dolls; wooden or plastic fruits and vegetables	Puppets; textual props such as menus and signs; large pieces of blue, green, yellow, brown, and floral fabric to depict rivers, grass, dirt (for "planting" vegetables), and flower gardens; headbands with various types of animal ears sewn on	Wood, tree cookies, and other materials for building; pinecones, feathers, smooth stones, and pebbles	Consider props that are easy to use and handle (e.g., oversized objects and items without many complicated pieces). Adapt clothing and fabric by removing buttons, enlarging openings, and so on for ease of wearing.
Dance	Boxes, wheels, chairs, hula hoops, balloons, umbrellas, scarves, and other found objects can be used for choreographic variety. Costumes can be assembled from fabrics or donated by families or the community.	Open rug space; outdoor environment with defined dance space	Piano, drums, maraca, tambourines, claves, triangles, cymbals, wood-blocks, or music system A local dance troupe may donate children's costumes that are no longer used in productions.	Palm leaves, feathers, sand, water, and sticks can be used in movement activities.	If a child has a prosthesis, he or she can decide whether to dance with it on or off. If a child uses a wheelchair, props can be useful to extend what the body can do; a few possibilities are balloons tied to a stick, crepe paper streamers, and scarves.

Environment and Materials (Option B)

- What was your art experience?
- What was exciting or surprising about your experience?
- How did the materials effect your experience
- How might you recreate these feelings and experiences in your work?

What's a teacher to do?

Guiding Principles ?

Environment and Materials ?

Build on children's play

Plan learning opportunities

Step One

What should
children know
and be able to
do?

Turn to page 5.

Visual and Performing Arts Foundations Map

Visual and Performing Arts Strands and Substrands

Visual Art	Music	Drama	Dance
Notice, Respond, and Engage	Notice, Respond, and Engage	Notice, Respond, and Engage	Notice, Respond, and Engage
Develop Skills in Visual Art <div data-bbox="92 805 533 972" style="border: 2px solid #800040; border-radius: 15px; padding: 5px; display: inline-block;">Substrand</div>	Develop Skills in Music	Develop Skills to Create, Invent, and Express Through Drama	Develop Skills in Dance
Create, Invent, and Express Through Visual Art	Create, Invent, and Express Through Music		Create, Invent, and Express Through Dance

Substrands

Notice, Respond, and Engage	Notice, interact, and be interesting in.
Develop Skills	Learn the basic skills of performing, inventing, and creating, such as using a paintbrush.
Create, Invent, and Express	Use skills to participate, express, invent, and create.
Develop Skills to Create, Invent, and Express through Drama	Combination of developing and using skills

Visual and Performing Arts Foundations Map

Domain	Visual and Performing Arts	
Strand	Music	
Substrand	1.0 Notice, Respond, and Engage*	
	At around 48 months of age	At around 60 months of age
	1.1 Sustain attention and begin to reflect verbally about music; demonstrate familiarity with words that describe music.	1.1 Verbally reflect on music and describe music by using an expanded vocabulary.
	Examples	Examples
	<ul style="list-style-type: none"> • Selects the book <i>Ben's Trumpet</i> and says, "I can play the horn just like they do at the Zigzag Club." • Picks up a music triangle and communicates, "I can make it ring three times." • Communicates, "I'm playing the drum." • Asks for the pair of maracas during singing and dance time.[†] 	<ul style="list-style-type: none"> • Communicates, "That sounds just like "Happy Birthday to You" when teacher introduces the song "Good Morning to You." • Imitates tooting a horn or bowing a violin. • Demonstrates or says, "I'm the conductor." • Communicates, "I know that song; that's the one my grandma sings to me," after hearing the first few seconds of a compact disc (CD).
	<p>*Children who are deaf or hard of hearing will not notice, respond, or engage with music in the same way as peers who hear music. They may respond to vibrations, certain tones, or volume.</p> <p>†Maracas are heard in many forms of Latin music and are also used in pop and classical music. They are characteristic of the music of Cuba, Puerto Rico, Colombia, Venezuela, Mexico, Jamaica, and Brazil.</p>	

Dance

“Movement, a natural process of life, is now understood to be essential to learning, creative thought, and high level formal reasoning. It is time to consciously bring integrative movement back into every aspect of our lives and realize, as I have, that something this simple and natural can be the source of miracles.”

- *Smart Moves: Why Learning Is Not All in Your Head* by Carla Hannaford

Marker Dance

We're fools
whether we dance
or not, so we
might as well
dance.

~Japanese Proverb

Dance is a natural vehicle for expression of emotions and moods.

PCF, Research Highlight, p. 102

Dance Promotes

**Physical development
Language acquisition
Joy of movement**

Dance Foundations

Notice, Respond, and Engage	4 foundations
Develop Skill in Dance	3 foundations
Create, Invent, and Express Through Dance	4 foundations

Scarf Dancing

What did you observe?

Visual Arts

Name that Substrand

Visual Art

Notice, Respond, and Engage

Develop Skills in Visual Art

Create, Invent, and Express Through Visual Art

The arts are
inclusive of all
children

A young child with short brown hair is standing on a wooden step, reaching up to draw on a whiteboard. The child is holding a green marker and is in the process of drawing a large, abstract shape with multiple overlapping lines. The whiteboard is mounted on a wall, and the child's shadow is cast onto it. In the background, there is a wooden chair and a table with various items on it, including what appears to be a stack of papers or a book. The lighting is warm and focused on the whiteboard.

**Visual Arts
Promote...**

**thinking, problem solving,
communication, intent,
language learning, and
cultural learning**

Developmental Sequence of Drawing

PCF, Research Highlight, p. 59

Support All Learners with Visual Art Invitations in the Environment

- Encourage engagement with art on all levels (PCF, p. 59)
- Respect individual developmental, cultural, and linguistic differences (PCF, p. 59)
- Give children the time and space they need to explore their creativity (PCF, p. 60)
- Provide an environment that makes the practice of art comfortable (PCF, p. 60)

Your Turn

Visual Art Activities through the Environment
(clear visual art build visual art skills create visual art)

Music

As preschool children not only listen to music, but also learn to make music by singing and playing instruments together (and responding to music in a variety of ways), they create important contexts for the early learning of vital life skills such as cooperation, collaboration, and group effort.

PCF, Research Highlight, p. 84

© 2011 California Department of Education (CDE) California

Music Promotes:

Reading acquisition

Sequence learning

Phonological awareness

PCF, Research Highlight, p. 71

Build into the Daily Schedule

Time to schedule opportunities

Time to engage

Time to wind down

Music

Find that Foundation

Your Turn

**Opportunities for Music Development
throughout the Daily Routine:
Listen to, Build Skills, and Create Music**

Arrival Time 	
Small Group Time 	
Large Group Time 	
Outdoor Time 	
Meal Time 	
Transitions 	
Free Choice 	
Rest Time 	

Drama

Drama is...a great way to create a culture that embraces and celebrates all children.

PCF, p. 87

Dramatic Play Promotes

Social interactions and
Self-awareness

Teacher Involvement is Vital

Join in by
playing a role

Suggest new
themes

Add props

- Greater understanding
- Better recall

PCF, Research Highlight, p. 94

Act Out Stories

Who Stole the Cookies?

Integrate the Arts with Other Domains

Drama

Act out
the story

Make
props for
the play

Teach
vocabulary:
prop, actor,
costume,
scenery, stage

Help children
understand the
sequence of the
plot line

Playdough with
shape cookie
cutters to make
cookie props

Bake
cookies
using a
recipe

Put
measuring
cups and
spoons in
the
sensory
table

Make
cookies of
various
shapes

Count
how many
actors are
needed
for the
drama

**M
a
t
e
r**

Your Turn

First

I was wondering

Would it be ok if...

Does anyone here know...

Thank You and Goodbye slide

- Customize for your audience