

	
6th

	VISUAL ARTS/ENGLISH LANGUAGE ARTS
CULTURAL ARTIFACTS

	
	Arts Discipline
	Other Content Area

	Standards
Addressed in the Integrated Lesson/Activity
	3.3 Compare, in oral or written form, representative images/ designs from at least two selected cultures.
	1.2 Create multiple-paragraph expository compositions:
a. Engage the interest of the reader and state a clear purpose.
b. Develop the topic with supporting details and precise
verbs, nouns and adjectives to paint a visual image in
the mind of the reader.
c. Conclude with a detailed summary linked to the purpose of the composition.

	Student Objectives in Each Discipline
	Student will be able to compare images from two cultures and explain how the art reveals the characteristics from the in which it was created.
	[bookmark: _GoBack]Students will be able to write a multi-paragraph composition that effectively answers the essential question.

	Integrated Student Objective
	What is the objective of the integrated activity? Look at connections being made between the two content areas.
Students will be able to compare and contrast works from various periods and cultures through
the effective use of identification.

	Essential Question
	What is the question you want the students to be able to answer at the end of this lesson?
How does a work of art reveal characteristics about a culture?

	Materials/Resources

	Slides/textbooks/transparencies of images from two cultures, journals, art word bank, Venn diagram, markers

	Lesson/Activity Description

	Student Engagement (10 minutes)
1. Teacher will display two masks from different cultures and ask students to compare/contrast them orally. Teacher will record
student responses on a large class bubble map.
Teacher asks students:
• “How would you describe each mask?”
• “What art elements are the same?” (texture, color, etc.)
• “What art principles are different?” (balance, patterns, etc.)
• “What do you think the masks were used for?”
Aesthetic Exploration(10 minutes)
 2. Students think-pair-share about their initial observation and go deeper by discussing:
• What is culture?
• How are masks used today or in their own culture?
Demonstration (10 minutes)
3. Teacher demonstrates how the collaborative teams will work together to create their own Venn Diagram and visual images.
4. Teacher draws a contour drawing of two masks one on each side of the Venn Diagram.
5. Teacher demonstrates how to record the similarities in the middle of the map and the differences on either side.
6. The group will be responsible to share out at the conclusion of the lesson.
Creative Expression (30 minutes)
7. Each collaborative group receives pictures of two masks, from different cultures and a large sheet of butcher paper. Students will
draw large Venn Diagram in the middle of the paper.
8. Students will draw a contour drawing of each mask at either side.
9. Students will fill in the thinking map with observations they have made and with the use of art word bank.
10. Groups take turns sharing their findings with the class using academic language during the presentation.
Reflection (30 minutes)
Write a multi-paragraph using a variety of effective and coherent organizational patterns, including comparison and contrast,
order of importance, and climatic order in response to the essential question: How does a work of art reveal characteristics
about a culture?
Connections: What are artifacts from our culture?
Extensions: Continue exploration of a culture through its writings, artwork, historic figures, etc.
Differentiation: Collaborative groups/display classroom thinking map

