Curriculum Development Course at a Glance Planning for 6th Grade Visual Arts

Content Area	Visual Arts				
Course Name/Course Code Sixth Grade Visual Arts					
Standard	Grade Level Expectations (GLE)	GLE Code			
Observe and Learn to Comprehend	1. The characteristics and expressive features of art and design are us three-dimensional art	VA09-GR.6-S.1-GLE.1			
	2. Art created across time and cultures can exhibit stylistic differences	s and commonalities		VA09-GR.6-S.1-GLE.2	
	3. Specific art vocabulary is used to describe, analyze, and interpret w	orks of art		VA09-GR.6-S.1-GLE.3	
2. Envision and Critique to	1. Visual symbols and metaphors can be used to create visual express	VA09-GR.6-S.2-GLE.1			
Reflect	2. Key concepts, issues, and themes connect the visual arts to other disciplines such as the humanities, sciences, mathematics, social studies, and technology				
3. Invent and Discover to	nvent and Discover to 1. Plan the creation of a work of art			VA09-GR.6-S.3-GLE.1	
Create	2. Explore various media, materials, and techniques used to create we	orks of art		VA09-GR.6-S.3-GLE.2	
	3. Utilize current, available technology to refine ideas in works of art	VA09-GR.6-S.3-GLE.3			
4. Relate and Connect to	Critical thinking in the arts transfers to multiple lifelong endeavors		VA09-GR.6-S.4-GLE.1		
Transfer	2. Visual arts impact community, cultural traditions, and events			VA09-GR.6-S.4-GLE.2	
	3. Eco-art is a contemporary response to environmental issues VA09-GR.6-S.4-				

Colorado 21st Century Skills


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


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
Exchange and Connect Ideas	Instructor Choice	Instructor Choice
Pop Culture and Art	Instructor Choice	Instructor Choice

Curriculum Development Overview Unit Planning for 6th Grade Visual Arts

Unit Title	Exchange and Connect Ideas		Length of Unit	Instructor Choice
Focusing Lens(es)	Design	Standards and Grade VA09-GR.6-S.1-GLE.1, VA09-GR.6-S.1-GLE.3 Level Expectations VA09-GR.6-S.2-GLE.1, VA09-GR.6-S.2-GLE.2 Addressed in this Unit VA09-GR.6-S.3-GLE.1, VA09-GR.6-S.3-GLE.2, VA09-GR.6-S.3-GLE.3 VA09-GR.6-S.4-GLE.2, VA09-GR.6-S.4-GLE.3		2-GLE.2 3-GLE.2, VA09-GR.6-S.3-GLE.3
Inquiry Questions (Engaging- Debatable):	GR.6- S.3-GLE.1,2,3) and (\ Explain the potential for m How is a connection betw	of the past share their artwork with the technology available today? (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.4-GLE.2,3) and (VA09-GR.6-S.4-GLE.2,3) and it is a piece of artwork? In between the visual arts and writing important? In between the visual arts and writing important?		
Unit Strands	Comprehend/Reflect/Create/Transfer			
Concepts	Space/Time/Energy, Expression, Emotions, Investigate/Discover, Observation, Analyze, Research, Criticism/Critical Thinking, Design, Interpretation, Context, Meaning			

Generalizations My students will Understand that	Guiding Questions Factual Conceptual			
Critical thinking employs observation, investigation and interpretation of context and meaning in the design of artworks. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6- S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,.3) and (VA09-GR.6-S.4-GLE.2,3)	How can an artist statement be used to observe, investigate and interpret a work of art?	How does the format artists choose to exhibit their work (for example: brick and mortar Gallery, online Gallery, website, blog) influence the viewers' perception of the artwork?		
Research and analysis through writing, journaling and sketching of art work contributes to understanding how artists express emotions through art. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6- S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,.3) and (VA09-GR.6-S.4-GLE.2,3)	How do artists combine content and form to communicate emotion in artwork?	How might writing, journaling and sketching expand an artist's ability to convey their message in the artwork?		
Technology provides opportunities for artist and viewer to interact with and influence one another. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,.3) and (VA09-GR.6-S.4-GLE.2,3)	What influences where and how an artist exhibits their artwork?	How might artists use social media to gain better perspective of their own work?		

Curriculum Development Overview Unit Planning for 6th Grade Visual Arts

		Key Skills: My students will be able to (Do)	
•	Examples of critical thinking skills such as observation, investigation and interpretation when studying the context and meaning of artworks. (VA09-GR.6-S.1-GLE.1, GLE.3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.2,3) The process of research and analysis through writing, journaling and sketching (VA09-GR.6-S.1-GLE.1, GLE.3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.2,3) Ways in which artists, curators and educators use technology (web, blogs) to share artwork (VA09-GR.6-S.1-GLE.1, GLE.3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.2,3)	•	Create works of art with personal voice to analyze. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2) and 9 VA09-GR.6-S.4-GLE.2, 3) Investigate, discover and observe their works of art in a critical manner (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6- S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1, 2,3) and (VA09-GR.6- S.4-GLE.2,3) Use research and techniques of analysis to write about their works of art. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.3-GLE.1, 2,3) and (VA09-GR.6- S.4-GLE.2,3) Create and manage technology that allows artwork to exist beyond the physical domain. (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1, 2,3) and (VA09-GR.6-S.1-GLE.1,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1, 2,3) and (VA09-GR.6-S.1-GLE.2,3)

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): Through the process of writing, sketching and journaling artists investigate and analyze personal voice in a work art.				
Academic Vocabulary:	Expression, emotions, investigate/discover, observation, blog, gallery, museum			
Technical Vocabulary:	Criticism, analysis, personal voice, curator, techniques, physical domain			

Curriculum Development Overview Unit Planning for 6th Grade Visual Arts

Unit Title	Pop Culture and Art		Length of Unit	Instructor Choice
Focusing Lens(es)	Transformation	Standards and Grade Level Expectations Addressed in this Unit	VA09-GR.6-S.1-GLE.1, VA09-GR.6-S.1 VA09-GR.6-S.2-GLE.1, VA09-GR.6-S.2 VA09-GR.6-S.3-GLE.1, VA09-GR.6-S.3 VA09-GR.6-S.4-GLE.1, VA09-GR.6-S.4	2-GLE.2 3-GLE.2, VA09-GR.6-S.3-GLE.3
Inquiry Questions (Engaging- Debatable):	 How can everyday objects be used as a link to transform ideas? (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE. 1,2) How does an everyday object become a symbol? What metaphors can you identify in an everyday object? 			
Unit Strands	Comprehend/Reflect/Create/Transfer			
Concepts	Style, Culture, Expressions, Syr	mbol, Investigate/Discovery, N	Meaning, Juxtaposition, Re-contextualiz	ze, Context

Generalizations	Guiding Questions			
My students will Understand that	Factual	Conceptual		
Symbols are repurposed to represent or express new or different cultural meanings (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2)	How can hard edged cartoon style be considered art?	How did the role of pop art create literal connections to social movements?		
Meaning in art is created through the juxtaposition and re-contextualization of expressive features and characteristics (of art)(VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2)	How might artists research visual culture to find meaning in common place objects/images?	How are common place items reintroduced to critique culture?		
Symbols in art can define culture and reflect its values. (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1, 2,3) and (VA09-GR.6-S.4-GLE.1,2)	How do fine artists take visual culture and transform the images and objects into art?	What comparisons and contrasts might be made between popular imagery among global cultures?		

Curriculum Development Overview Unit Planning for 6th Grade Visual Arts

Critical Content: My students will Know	Key Skills: My students will be able to (Do)	
 The contributions of various artists to the pop art movement such as Fred Wilson, Mark Dion, Eduardo Paolozzi, Portia Munson, John Wesley, Richard Hamilton, Peter Blake, Pauline Boty, Rosalyn Drexler, Marisol Escobar, Niki deSaint Phalle, Idelle Weber and Marjorie Strider (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Examples of ordinary objects that are transformed into works of art (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) The relevance of pop art to cross-curricular and cultural connections (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Stylistic differences in works of art (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.2) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.3-GLE.2,3) and (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1-EO.a,b) and (VA09-GR.6-S.3-GLE.2,3) and (VA09-GR.6-S.1-GLE.2-EO.b,c,d) The relevance of the re-interpreting of symbols and objects (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) 	 Describe historical impart of pop art on our culture (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Compare and contrast different approaches to creating art. (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Plan and showcase artwork (VA09-GR.6-S.2-GLE.1,2) and (VA09-GR.6-S.3-GLE.2,3) Use visual expressive and characteristics and features to create artwork (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Use pop art expressive feature such as symbols, bold color, bold line, texture, digital, soft sculpture, etc. to conceive ideas and transform them into works of art (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) Analyze and describe intended meaning in the transformation of the artwork (VA09-GR.6-S.1-GLE.1,2,3) and (VA09-GR.6-S.2-GLE.1) and (VA09-GR.6-S.3-GLE.1,2,3) and (VA09-GR.6-S.4-GLE.1,2) 	

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):

Through the process of transforming an everyday object, artists will understand the significance of symbols in culture.

Academic Vocabulary:

Juxtaposition, Style, Culture, Expressions, Symbol, Investigate/Discovery, Transformation, Play/Exploration, Culture

Technical Vocabulary:

Characteristic and expressive features, Re-interpreting, Change/Transition, color, form, line, shape, space, texture, value, object