

Livingston County Curriculum Document

	SUBJECT: VISUAL ARTS Grade: 6

	Big Idea: Structure in the Arts
Understanding of the various structural components of the arts is critical to the development of other larger concepts in the arts. Structures that artists use include elements and principles of each art form, tools, media and subject matter that impact artistic products, and specific styles and genre that provide a context for creating works. It is the artist's choice of these structural components in the creative process that results in a distinctively expressive work. Students make choices about how to use structural organizers to create meaningful works of their own. The more students understand, the greater their ability to produce, interpret, or critique artworks from other artists, cultures and historical periods.
Big Idea: Humanity in the Arts

The arts reflect the beliefs, feelings, and ideals of those who create them. Experiencing the arts allows one to experience time, place and/or personality. By experiencing the arts of various cultures, students can actually gain insight into the beliefs, feelings and ideas of those cultures. Students also have the opportunity to experience how the arts can influence society through analysis of arts in their own lives and the arts of other cultures and historical periods. Studying the historical and cultural stylistic periods in the arts offers students an opportunity to understand the world past and present, and to learn to appreciate their own cultural heritage. Looking at the interrelationships of multiple arts disciplines across cultures and historical periods is the focus of humanities in the arts.
Big Idea: Purposes for Creating the Arts

The arts have played a major role throughout the history of humans. As the result of the power of the arts to communicate on a basic human level, they continue to serve a variety of purposes in society. The arts are used for artistic expression to portray specific emotions or feelings, to tell stories in a narrative manner, to imitate nature and to persuade others. The arts bring meaning to ceremonies, rituals, celebrations and commemorations. Additionally, they are used for recreation and to support recreational activities. Students experience the arts in a variety of roles through their own creations and performances and through those of others. Through their activities and observations, students learn to create arts and use them for a variety of purposes in society.

Big Idea: Processes in the Arts

There are three distinctive processes involved in the arts. These processes are creating new works, performing works for expressive purposes, and responding to artworks. Each process is critical and relies on others for completion. Artists create works to express ideas, feelings, or beliefs. The visual arts capture a moment in time while the performing arts (music, dance, and drama/theatre) are performed for a live audience. The audience responds to the artistic expressions emotionally and intellectually based on the meaning of the work. Each process enhances understanding, abilities, and appreciation of others. Students involved in these processes over time will gain a great appreciation for the arts, for artists past and present, and for the value of artistic expression.

Academic Expectations

1.12
Students speak using appropriate forms, conventions, and styles to communicate ideas and information to different audiences for different purposes.

1.13
Students make sense of ideas and communicate ideas with the visual arts.

1.14
Students make sense of ideas and communicate ideas with music.

1.15
Students make sense of and communicate ideas with movement.

2.22
Students create works of art and make presentations to convey a point of view.
2.23
Students analyze their own and others' artistic products and performances using accepted standards.

2.25 In the products they make and the performances they present, students show that they understand how time, place, and society influence the arts and

 humanities such as languages, literature, and history.
2.26 Through the arts and humanities, students recognize that although people are different, they share some common experiences and attitudes.

	Duration

(amount of time)
	Program of Studies (POS)

Skills and Concepts
	Learning Target
	Essential Questions
	Critical Vocabulary
	Connection to Program Review
	K-Knowledge

R-Reasoning

S-Skill

P-Product

	Resources/Activities
(Include field trips and books required to be read)

	
	Structures
Students will describe and analyze distinguishing characteristics of visual art representing a variety of world cultures (Latin America, Asia) and time periods

Students will observe, classify, and create visual art according to styles and processes used in a variety of world cultures and historical periods

Students will examine visual artworks from various world cultures and explain how artworks reflect the culture, cultural beliefs, or blending of cultures; use examples to illustrate how artworks have directly influenced society or culture

Students will examine visual artworks from various time periods and explain the influence of time and place are reflected in them

Students will use print and non-print sources to explore, describe, and compare themes, characters, and situations in artworks from different cultures or time periods
	I can look at a piece of art and give examples of how the artist used repetition of lines, shapes, or colors to create a visual beat or rhythm. I can use elementes of art and principles of design to create representational (landscape, portrait..)nonrepresentationsl art
	How does Latin American art reflect its culture in its visual arts?

How influential was the printing of Diego Reveia (mural artist)?
	Latin America

Diego Reveia

Murals
	I
	
	Students will…
•Create an “exploding” design using line and space.

•Use geometric shapes to design a quilt block.

•Draw a freeform design and paint the sections using a color family.

•Develop a color scheme for a quilt using various color families.

•Explain the artist’s use of color families in various paintings.

•Create a mandala incorporating space.

•Create a radial symmetry design using a heart as the basic shape.

•Create a tessellation.

•Create a polysymmetric design.

•Use scratch paper to draw an animal and show the texture of its fur.

•Use wood scraps to create a sculpture.

•Carve a sculpture out of a block of plaster showing positive and negative space.

•Create a “balls in space” painting emphasizing size, shape, or color as a focal point.

•Use patterns to fill shapes in an abstract design.

•Draw two room scenes, one with symmetrical balance and the other with asymmetrical balance
Students will…
Suggested activities are duplicated in grade four. Teachers should plan appropriate experiences for each grade so that activities are not repetitive.

• Use crayon and black tempera paint to make a crayon etching. Emphasis positive and negative space.

• Use pencil to show a variety of line and value in a drawing.

• Use tempera and watercolor paint and a variety of techniques, (wet on wet, sponge, impasto) to paint subject matters, (landscape, self portrait/portrait/ still-life).

• Create 3-D products (e.g. clay stamps, coil or pinch pot, slab sculpture) using clay as a medium.

• Create a textile product such as weaving or a quilt.

•Use paper to create a mosaic and or paper stained glass. Create collage using construction paper, magazines, newspaper, etc.

• Use papier-mache to create 3-D or relief sculptures.

• Examine and identify various historical sculptures made from metals such as bronze and steel.

•Examine and identify various historical sculptures

Made from stone.

Students will…
•Create a weaving.

•Describe weavings from Native American and West African culture.

•Emphasize use of art elements and principles found in weavings of these two cultures.

•Describe purposes of weaving in these two cultures.

•Create a piece of pottery.

•Describe pottery from Native American and West African culture.

•Emphasize use of art elements and principles found in pottery of these two cultures.

•Describe purposes of pottery in these two cultures.

•Study famous artist’s work. Identify subject matter and styles associated with particular artists. Using appropriate art terminology, create a presentation to share results about a particular artist.

	
	Humanities

Students will describe and analyze distinguishing characteristics of visual art representing a variety of world cultures (Latin America, Asian) and time periods

Students will observe, classify and create visual art according to styles and processes used in a variety of world cultures and historical periods

Students will examine visual artworks from various world cultures and explain how artworks reflect the culture, cultural beliefs or blending of cultures; use examples to illustrate how artworks have directly influenced society or culture

Students will examine visual artworks from various time periods and explain the influence of time and place that are reflected in them

Students will use print and non-print sources to explore, describe, and compare themes, characters, and situations in artworks from different cultures or time periods
	
	
	
	
	
	Artscape video series

North American Indian Designs by Eva Wison

Teaching Tessellating Art: Activities and Transparency Masters by Jill and Walter Britton

Elements and Principles of Design Posters

“School Arts” magazine

Polysymmetrics:

The Art of Making Geometric Patterns by
You Can Weave by

Kathleen

Monagham

Papier-Mache

Style by Alex

MacCormick

Children, Clay

And

Sculpture by Cathy

Weisman

Children and

Painting by Cathy

Weisman

Topal

Drawing Is

Basic by Jean

Morman

Unsworth

SRA Art

Connection

McGraw-Hill Co.

Portfolios

“State Of

The Art

Program”

Barrett

Kendall Pub.

School Arts

Magazine

Artscape

Video Series

	
	Purposes

Students will compare and explain purposes for which visual art is created (ceremonial, artistic expression, narrative, functional)

Students will create new, choose and experience artworks created to fulfill a variety of specific purposes
	
	What is ceremonial ritual celebration artworks created to support worship ceremonies?

What is artistic expression?

What is narrative artworks that tell stories describe and illustrate experiences or communicate ideas or information art to document important or historical events. Functional-artistic objects used in everyday life.

What is persuasive-artwork that promotes ideas philosophies or products. (e.g., advertising marketing, propaganda, ideology, etc.)
	ceremonial ritual celebration

artistic expression

narrative artworks

persuasive artworks
	
	
	

	
	Processes

Students will be actively involved in selecting media, techniques, and processes for creating artworks applying the elements of art and principles of design

Students will use knowledge of the elements and principles of art and art terminology to:

· create expressive artworks

· describe and critique their own work and the work of others

Students will identify and apply criteria for evaluating visual arts (e.g., skill of artist, originality, emotional impact, variety, interest)

Students will demonstrate behavior appropriate for observing the particular context and style of the artwork being viewed; discuss opinions with peers in a supportive and constructive way

Students will describe personal responses to artwork; explain why there might be different responses to specific works of art (e.g., personal experience, interest, medium used, effectiveness of message)
	
	What are the purposes of art? (different roles of art)

How are art media processes and subject matter used to communicate ideas, feelings, and expierences?
	media

processes

subject matter
	
	
	

