7 Miss. Admin. Code, Part 188

MISSISSIPPI College- and Career-Readiness Arts Learning Standards for VISUAL ARTS 2017

The Mississippi State Board of Education, the Mississippi Department of Education, the Mississippi School for the Arts, the Mississippi School for the Blind, the Mississippi School for the Deaf, and the Mississippi School for Mathematics and Science do not discriminate on the basis of race, sex, color, religion, national origin, age, or disability in the provision of educational programs and services or employment opportunities and benefits. The following office has been designated to handle inquiries and complaints regarding the non-discrimination policies of the above mentioned entities: Director, Office of Human Resources, Mississippi Department of Education, 359 North West Street, P.O. Box 771, Suite 203, Jackson, MS 39205-0771, (601)359-3511.

Mississippi Department of Education

359 North West Street P. O. Box 771 Jackson, Mississippi 39205-0771 (601) 359-3511 www.mdek12.org/ESE/VPA

ACKNOWLEDGEMENTS_____

MISSISSIPPI DEPARTN	IENT OF EDUCATION					
Carey M. Wright, Ed. D. State Superintendent of Education						
Kim S. Benton, Ed. D. Chief Academic Officer						
Jean Massey, Executive Director Office of Secondary Education	0 0					
Jill Dent, Ph.D., Bureau Director Early Childhood Office of Elementary Education & Reading	Melissa Banks, Office Director II Instructional Technology Specialist Office of Elementary Education & Reading					
Limeul L. Eubanks, MFA., Staff Officer III The Arts (Dance, Media Arts, Music, Theatre, and Visual Arts)						

and World Languages OFFICE OF SECONDARY EDUCATION

STEERING COMMITTEE

Ebony Nicole Johnson, Visual Arts Standards Chair Visual Arts Teacher, Oxford High School OXFORD SCHOOL DISTRICT

Rebecca Wilkinson, Visual Arts Standards Co-Chair Visual Arts Teacher, Terry High School HINDS COUNTY SCHOOLS

Shirley Hamilton, Gifted Art Teacher Winona Secondary School WINONA SCHOOL DISTRICT Carla Nations, Visual Arts Teacher Mississippi Art Education Association President Florence High School RANKIN COUNTY SCHOOL DISTRICT

Shawn Richards, Visual Arts Teacher The Learning Center RANKIN COUNTY SCHOOL DISTRICT

Kathleen Wyatt, Visual Arts Teacher Oak Grove Middle School LAMAR COUNTY SCHOOL DISTRICT

Gena Yarbrough, District Elementary Art Coordinator LEE COUNTY SCHOOLS

ADVISORY COMMITTEE

Stephanie Dickson Busbea, Ph.D. Art Education Coordinator and Graduate Studies MISSISSIPPI COLLEGE

TABLE OF CONTENTS_____

ACKNOWLEDGEMENTS	3
PURPOSE OF THE ARTS LEARNING STANDARDS	5
MISSION OF ARTS EDUCATION	6
ARTS INTEGRATION	6
ARTISTIC LITERACY	6
OVERVIEW OF THE ARTS LEARNING STANDARDS	7
BENEFITS OF THE ARTS IN EDUCATION	7
FOUNDATIONS AND GOALS	8
UNDERSTANDING THE ARTS LEARNING STANDARDS	9
INTRODUCTION TO THE ARTS LEARNING STANDARDS FOR VISUAL ARTS	3
GUIDE TO THE ARTS LEARNING STANDARDS NOTATION1	15
Pre-Kindergarten тнкоидн 8 th Grade1	17
High School6	55
GLOSSARY	31
REFERENCES	35

The Mississippi College- and Career-Readiness Arts Learning Standards in all the arts (dance, media arts, music, theatre, and visual arts) are designed to empower and inspire arts educators and their students to explore the many facets of the arts and prepare them for a lifetime of engagement with art forms. The Mississippi Department of Education is dedicated to student success, improving student achievement in the arts, equipping citizens to solve complex problems, and establishing fluent communication skills within a technological environment. The Mississippi College- and Career-Readiness Arts Learning Standards for Dance, Media Arts, Music, Theatre, and Visual Arts are designed to be robust and relevant to the real world, reflecting the knowledge and skills that students need for success in college and careers and to compete in the global economy.

The purposes of education standards are to identify the learning that we want for all of our students and to drive improvement in the system that delivers that learning. Standards, therefore, should embody the key concepts, processes and traditions of study in each subject area, and articulate the aspirations of those invested in our schools— students, teachers, administrators, and the community at large. To realize that end goal, these Mississippi Arts Learning Standards are framed by artistic literacy, as outlined in philosophical foundations, lifelong goals, and artistic processes; articulated as anchor and performance standards that students should attain. The connective threads of this conceptual framework are designed to be understood by all stakeholders and, ultimately, to ensure success for both educators and students.

The Mississippi College- and Career-Readiness Arts Learning Standards are aligned with the National Arts Standards which were launched in 2014. The National Standards for all the arts engaged 130 arts educators as writers and 6,000 as reviewers. In addition, the national arts organizations and state directors in dance, media arts, music, theatre, and visual arts participated in the creation and editing of these documents. Under the guidance of the State Education Agency Directors of Arts Education, each state has the flexibility to adopt and adapt the National Standards to align with their own. Using advisory boards with state leaders and exemplary teachers in each of the arts, the state of Mississippi worked for over two years to align with the National Standards and create the Mississippi College- and Career-Readiness Arts Learning Standards.

MISSION OF ARTS EDUCATION

The mission of arts education in Mississippi is to ensure that students know and experience the uniqueness of the arts, understand themselves and their world by creating, expressing, and communicating meaning through the arts, and value the arts as humanity's most essential and universal language transcending culture, time, and place.

ARTS INTEGRATION _

The Mississippi Department of Education values Arts Integration which is an approach to teaching in which students construct and demonstrate understanding through an art form in all subject areas. According to the Kennedy Center, Arts Integration promotes student engagement in a creative process in subjects outside the arts. This integration connects an art form and another subject area and meets evolving objectives in both.

ARTISTIC LITERACY _

Artistic Literacy is the knowledge and understanding required to participate authentically in the arts. Authentic participation in the arts call for an understanding of the processes that lead to fluency in an art form. Fluency in the languages(s) of the arts is the ability to create, perform/produce/present, respond, and connect through symbolic and metaphoric forms that are unique to the arts. It is embodied in specific philosophical foundations and lifelong goals that enable an artistically literate person to transfer arts knowledge, skills, and capacities to other subjects, settings, and contexts.

To be literate in the arts, students need specific knowledge and skills in a particular arts discipline to a degree that allows for fluency and deep understanding. In all the arts this means discovering the expressive elements and knowing the terminology that is used to comprehend an art form. Students should also have a clear sense of embodying that art form and be able to reflect, critique, and connect personal experience to the arts.

OVERVIEW OF THE ARTS LEARNING STANDARDS

The primary purpose of the 2017 Mississippi College- and Career-Readiness Arts Learning Standards is to provide a basis for curriculum development for grades Pre-Kindergarten-12th arts (dance, media arts, music, theatre, and visual arts) teachers in Mississippi. This document describes what students should know and be able to do by the end of each grade level in preparation for college and career. These standards provide guidance in:

- Defining artistic literacy through a set of overarching Philosophical Foundations and Lifelong Goals that clarify long-term expectations for arts learning.
- Placing Artistic Processes and Anchor Standards as the focus of the work.
- Identifying Creative Practices in the application of the Artistic Processes across all learning.
- Specifying Enduring Understandings and Essential Questions that provide conceptual connections and articulate value and meaning within and across the art discipline.

BENEFITS OF THE ARTS IN EDUCATION-

The arts have always served as the distinctive vehicle for discovering who we are. Providing ways of thinking as disciplined as science or math and as disparate as philosophy or literature, the arts are used by and have shaped every culture and individual on earth. They continue to infuse our lives on nearly all levels—generating a significant part of the creative and intellectual capital that drives our economy. The arts inform our lives with meaning every time we experience the joy of a well-remembered song, experience the flash of inspiration that comes with immersing ourselves in an artist's sculpture, enjoying a sublime dance, learning from an exciting animation, or being moved by a captivating play.

The fact that the arts provide important touchstones confirms their value to the development of every human being. Nurturing our children, then, necessarily means that we must provide all of them with a well-rounded education that includes the arts. By doing so, we are fulfilling the college and career readiness needs of our students, laying the foundations for the success of our schools and, ultimately, the success of our state and nation.

FOUNDATIONS AND GOALS____

The following philosophical foundations and lifelong goals establish the basis for the Mississippi College- and Career-Readiness Arts Learning Standards and illuminate artistic literacy by expressing the overarching common values and expectations for learning in arts education across the five arts disciplines.

THE ARTS AS COMMUNICATION					
PHILOSOPHICAL FOUNDATION	LIFELONG GOALS				
In today's multimedia society, the arts are the media, and therefore provide powerful and essential means of communication. The arts provide unique symbol systems and metaphors that convey and inform life experience (i.e., the arts are ways of knowing).	Artistically literate citizens use a variety of artistic media, symbols, and metaphors to independently create and perform work that expresses and communicates their own ideas, and are able to respond by analyzing and interpreting the artistic communications of others.				

THE ARTS AS CREATIVE PERSONAL REALIZATION

PHILOSOPHICAL FOUNDATION	LIFELONG GOALS
Participation in each of the arts as creators,	Artistically literate citizens find at least one
performers, and audience members enables	arts discipline in which they develop
individuals to discover and develop their own	sufficient competence to continue active
creative capacity, thereby providing a source	involvement in creating, performing, and
of lifelong satisfaction.	responding to art as an adult.

THE ARTS AS CULTURE, HISTORY, AND CONNECTORS

PHILOSOPHICAL FOUNDATION	LIFELONG GOALS
Throughout history the arts have provided essential means for individuals and communities to express their ideas, experiences, feelings and deepest beliefs. Each discipline shares common goals, but approaches them through distinct media and techniques. Understanding artwork provides insights into individuals' own and others' cultures and societies, while also providing opportunities to access, express, and integrate meaning across a variety of content areas.	Artistically literate citizens know and understand artwork from varied historical periods and cultures, and actively seek and appreciate diverse forms and genres of artwork of enduring quality/significance. They also seek to understand relationships among the arts, and cultivate habits of searching for and identifying patterns, relationships between the arts and other knowledge.

THE ARTS AS MEANS TO WELLBEING					
PHILOSOPHICAL FOUNDATION LIFELONG GOALS					
Participation in the arts as creators, performers, and audience members (responders) enhances mental, physical, and emotional wellbeing.	Artistically literate citizens find joy, inspiration, peace, intellectual stimulation, meaning, and other life-enhancing qualities through participation in all of the arts.				

THE ARTS AS
COMMUNITY ENGAGEMENTPHILOSOPHICAL FOUNDATIONLIFELONG GOALSThe arts provide means for individuals to
collaborate and connect with others in an
enjoyable, inclusive environment as they
create, prepare, and share artworks that
bring communities together.Artistically literate citizens seek artistic
experiences and support the arts in their
local, state, national, and global
communities.

UNDERSTANDING THE ARTS LEARNING STANDARDS_

The Mississippi College- and Career-Readiness Arts Learning Standards in dance, media arts, music, theatre, and visual arts are rooted in a creative approach to teaching and learning. They describe expectations for learning in the arts (dance, media arts, music, theatre, and visual arts) regardless of culture, style or genre and impart the breadth and depth of the Arts experience through the art-making processes. Four artistic processes organize the standards across the arts disciplines: Creating, Performing/Presenting/Producing, Responding, and Connecting. Each artistic process includes a set of overarching anchor standards. The anchor standards are consistent among the arts disciplines.

Each anchor standard in the arts is supported by a process component, an enduring understanding, and an essential question. These additional features will benefit educational leaders and teachers as they consider curricular models and structure lessons aligned to the Mississippi College- and Career-Readiness Arts Learning Standards. Performance standards describe more specifically what students should know and be able to do in the Arts and are expressed as measurable outcomes across the grades pre-kindergarten to eighth grade and into high school at three levels of proficiency. The performance standards are the substantive portion of the work and represent the depth of study in the arts (dance, media arts, music, theatre, and visual arts).

Of significance is that the four artistic processes are addressed linearly in written standards, but are envisioned to occur simultaneously in the actual practice of the arts (dance, media arts, music, theatre, and visual arts). In dance, for example, a dancer imagines, envisions, or improvises movements (creating), executes the movements (performing), reflects on them (responding), and connects the experience to all other contexts of meaning or knowledge (connecting). As a result, one lesson can address many standards at the same time. In a single class, students can learn by solving problems, showing their ideas through an art form, thinking critically about them, and relating them to other ideas, experiences, contexts, and meanings.

Mississippi College- and Career-Readiness Arts Learning Standards						
ARTISTIC PROCESSES						
Cr — Creating	Pr — PERFORMING/ PRESENTING/ PRODUCING	Re- RESPONDING Cn- CONNECTING				
DEFINITION	DEFINITION	DEFINITION	DEFINITION			
Conceiving and developing new artistic ideas and work. PERFORMING (dance, music, theatre): Realizing artistic ideas and work through interpretation and presentation. PRESENTING (visual arts):		Understanding and evaluating how the arts convey meaning. Relating artistic ideas work with personal meaning and externa context.				
	Interpreting and sharing artistic work.					
	PRODUCING (media arts): Realizing and presenting artistic ideas and work.					
	ANCHOR S	TANDARDS				
STUDENTS WILL	STUDENTS WILL	STUDENTS WILL	STUDENTS WILL			
 Generate and conceptualize artistic ideas and work. Organize and develop artistic ideas and work. Refine and complete artistic work. 	 Select, analyze, and interpret artistic work for presentation. Develop and refine artistic techniques and work for presentation. Convey meaning through the presentation of artistic work. 	 Perceive and analyze artistic work. Interpret intent and meaning in artistic work. Apply criteria to evaluate artistic work. 	 Synthesize and relate knowledge and personal experiences to make art. Relate artistic ideas and works with societal, cultural and historical context to deepen understanding. 			

Performance Standards

			Anchor	r Standard Process Component				
Artistic P	rocess							
	ATING	• V	A: Cr1.1.PK	Generate and conceptualize artistic id	eas and work.	INVESTIGATE/ PLAN/MAKE		
	EAT			a. Engage in self-directed play	with materials .			
	CR			ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behavior support creativity and innovative thinki What factors prevent or encourage peo- to take creative risks? How does collaboration expand the creative proc			

Performance Standards Performance Standards are discipline-specific, grade-by-grade articulations of student achievement toward developing the enduring understandings in Pre-Kindergarten-8th grade and at three proficiency levels in high school (proficient, accomplished and advanced). The three high school levels are listed below with their definitions. As such, the Performance Standards translate the enduring understandings into specific, measurable learning goals. Each district is responsible for determining how they will measure student growth in meeting these expectations.

• HS - Proficient

Students at the Proficient level have developed the foundational technical and expressive skills and understandings in all the arts (dance, media arts, music, theatre, and visual arts) necessary to solve assigned problems or prepare assigned repertoire; make appropriate choices with some support; and may be prepared for active engagement in their community. They understand the arts to be an important form of personal realization and well-being, and can make connections between the arts, history, culture and other learning.

HS - Accomplished

Students at the Accomplished level are - with minimal assistance - able to identify or solve arts (dance, media arts, music, theatre, and visual arts) problems based on their interests or for a particular purpose; conduct research to inform artistic decisions; and create and refine arts products that demonstrate technical proficiency, personal communication and expression. They use the arts for personal realization and well-being, and have the necessary skills for and interest in participation in an arts activity beyond the school environment.

• HS - Advanced

Students at the Advanced level independently identify challenging problems in the arts (dance, media arts, music, theatre, and visual arts) based on their interests or for specific purposes, and bring creativity and insight to finding artistic solutions. They can use at least one art form as an effective avenue for personal communication, demonstrating a high level of technical and expressive proficiency characteristic of honors or college level work. They exploit their personal strengths and apply strategies to overcome personal challenges as arts learners. They are capable of taking a leadership role in the arts activities within and beyond the school environment. Anchor Standard Each artistic process branches into two or three Anchor Standards. Anchor Standards describe the overarching knowledge and understandings that all the arts (dance, media arts, music, theatre, and visual arts) address through instruction. They bind all the arts and demonstrate the knowledge and understandings that the arts address through instruction. They work as subsets of the processes. These Anchor Standards are parallel across all the arts disciplines and grade levels and serve as the tangible educational expression of artistic literacy. There are eleven Anchor Standards. If a standard has an "a" or "b" listed below the Anchor Standard, it means that the standard at that grade has more than one part. Words in red are defined in the Glossary.

Process Component Each artistic process branches into Process Components. Process Components are the actions artists carry out as they complete each artistic process. Students' ability to carry out these operational verbs empowers them to work through the artistic process independently. The Process Components serve as the action verbs that collectively build toward the artistic processes.

Enduring Understandings Enduring Understandings are statements summarizing important ideas and core processes that are central to a discipline and have lasting value beyond the classroom. They synthesize what students should come to understand as a result of studying a particular content area. Moreover, they articulate what students should value about the content area over the course of their lifetimes. Enduring Understandings should also enable students to make connections to other disciplines beyond the arts. A true grasp of an Enduring Understanding mastered through a variety of activities is demonstrated by the student's ability to explain, interpret, analyze, apply and evaluate its core elements. The Enduring Understandings set the standards for quality arts education.

Essential Questions Essential Questions are questions that are not answerable with finality in a brief sentence. Their aim is to stimulate thought, to provoke inquiry, and to spark more questions, including thoughtful student questions. Instead of thinking of content as something to be covered, consider knowledge and skill as the means of addressing questions central to understanding key issues in a subject. Essential Questions also guide students as they uncover enduring understandings. Wiggins and McTighe (2005) assert that Essential Questions are those that encourage, hint at, even demand transfer beyond the particular topic in which students first encounter them, and therefore, should recur over the years to promote conceptual connections and curriculum coherence.

INTRODUCTION TO THE ARTS LEARNING STANDARDS FOR VISUAL ARTS

The Mississippi College- and Career-Readiness Arts Learning Standards for Visual Arts include the traditional fine arts such as drawing, painting, printmaking, photography, and sculpture; media arts including film, graphic communications, animation, and emerging technologies; architectural, environmental, and industrial arts such as urban, interior, product, and landscape design; folk arts; and works of art such as ceramics, fibers, jewelry, works in wood, paper, and other materials. (National Art Education Association)

The Visual Arts Standards provide learning progressions from Pre-Kindergarten–12th grade and provide a context for the grade level visual arts Performance Standards. These include Philosophical Foundations and Lifelong Goals for Artistic Literacy; Definitions of the artistic processes of Creating, Presenting, Responding, and Connecting; and Anchor Standards which are common across all five of the arts disciplines. The glossary provides definitions for those terms which the writing team felt would benefit from explaining the context or point of view regarding the use of the term within the standards.

- 1. The standards provide the foundation for visual art education for all students. The standards support student-learning outcomes through big ideas – enduring understandings and essential questions. The concepts embedded in the standards reflect the scope of learning – the knowledge, skills, and understandings - taught through study of the visual arts. By including all aspects of creating, presenting, responding, and connecting in study of the visual arts, student learning through these standards explores the full scope of what it means to be an artistically literate citizen. While presented chronologically, the processes are best designed and taught in a blended fashion to support rich artistic skills and behaviors.
- 2. The standards provide ways to address the content of visual art education within the school year. There are 15 Enduring Understandings with 15 correlated grade-by-grade (Pre-Kindergarten-8th grade and three levels for high school) Performance Standards. Art educators will be able to cluster group standards using more than one within a given instructional unit. The Performance Standards offer a practical system for teachers to use to inform their instruction.
- 3. The standards emphasize deep learning in the visual arts creating higher expectations and support college, career and citizenship readiness for all students. The performance standards offer learning progressions for students. Embedded in the standards are ideas about how arts learning can be broadened and deepened to support students in making meaning of their lives and their world. Essential questions are provided for teachers as thought starters promoting inquiry based teaching and learning. They support communicating

and learning in art by providing language needed for students and stakeholders alike.

4. The standards provide opportunities for educators to reflect on their practice. The visual arts performance standards are fundamentally grounded in collective beliefs about what constitutes effective teaching and learning. Individual educators are encouraged to review and use the standards in achieving the goal of continuous improvement. Whether it means updating curriculum or adapting an individual art lesson or curriculum unit, the visual arts standards inspire and support the ways in which art educators keep their teaching fresh and dynamic.

GUIDE TO THE ARTS LEARNING STANDARDS NOTATION _

Each Performance Standard employs a notation system for identification purposes as seen in the example below. The notation provides a quick and easy reference to a particular standard within each artistic process. In sequence, the system references Arts Discipline, Artistic Process, Anchor Standard, Process Component, and Grade Level.

	VA:Cr2.1.5					
		tistic ocess Anchor Standard	Proce Comp	Grade Level		
Arts Discipline	ne The first two letters are codes for the arts discipline notation: VA = for Visual Ar					isual Arts
Artistic Process	The next two lette	ers after the colo	on are the a	artistic process:		
	Cr = Creating	Pr = Presen	ting I	Re = Responding	$\mathbf{Cn} = \mathbf{Cc}$	onnecting
Anchor Standard	The next number is the anchor standard, numbers 1 to 11.					
Process Component	The next number after the period is the process component which may have more than one standard indicated with an a or b. Process components are actions artists carry out as they engage in each artistic process.					
Grade Level	The next number is the grade level. (Pre-Kindergarten (PK) and Kindergarten (K); grades 1-8; I, II, III, high school proficient, accomplished, advanced)				arten (K);	

Below are a few examples of how to read the numbering system for Visual Arts:

VA:Cr1.1.PK					
VA	Cr	1	1	РК	
Arts discipline of Visual Arts			Pre- Kindergarten		
		VA:Pr5.1.4			
VA	Pr	5	1	4	
		Process component	Grade four		
		VA:Re8.1.6		-	
VA	Re	8	1	6	
Arts discipline of Visual Arts	Artistic process of Responding	Anchor standard eight	Process component	Grade six	
		VA:Cn10.1.I	I		
VA	Cn	10	1	II	
Arts discipline of Visual Arts	Artistic process of Connecting	Anchor standard ten	Process component	Roman numeral II is the high school level accomplished	

Pre-Kindergarten THROUGH 8th Grade [VISUAL ARTS]

Mississippi College- and Career-Readiness ARTS LEARNING STANDARDS for VISUAL ARTS 17

PK

IJ	VA: Cr1.1.PK	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE			
Z		a. Engage in self-directed play with materials.				
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?			
	VA: Cr1.2.PK	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE			
		a. Engage in self-directed, creative making.				
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?			
	VA: Cr2.1.PK	Organize and develop artistic ideas and work.	INVESTIGATE			
		a. Use a variety of art-making tools.				
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error?			
	VA: Cr2.2.PK	Organize and develop artistic ideas and work.	INVESTIGATE			
		a. Share materials with others.				
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers care for and maintain materials, tools, and equipment? Why is it important for safety and health to understand and follow correct procedures in handling materials, tools, and equipment? What responsibilities come with the freedom to create?			

PK

IJ	VA: Cr2.3.PK	Organize and develop artistic ideas and work.			INVESTIGATE	
CREATIN		a. Create and tell about art that communicates a story about a familiar place or object.				
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places, or systems? How do artists and designers create works of or design that effectively communicate?		esigners determine ojects, places, or ers create works of art	
	VA: Cr3.1.PK Refine and complete artistic work.		REFLECT / REFINE / COMPLETE			
		a. Share and talk about personal artwork.				
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTIC What role does pers and developing wor accomplished in art reflecting on a work more completely?	sistence play in r k? How do artist forms? How do	s grow and become es collaboratively	

IJ	VA: Pr4.1.PK	Select, analyze and interpret artistic work for presentation.		SELECT
Z		a. Identify reasons for saving and displaying objects, artifacts, and artwork.		
PRESENT		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to se preservation or presentation? Why do objects, artifacts, and artworks, and se presentation?	lect work for people value

е́) РК

U	VA: Pr5.1.PK	Develop and refine artistic techniques and work for presentation	ation.	ANALYZE
Z	a. Identify places where art may be displayed or saved.			
PRESENTI		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are consid preparing artwork for presentation or pr does refining artwork affect its meaning What criteria are considered when select presentation, a portfolio, or a collection	reservation? How to the viewer? ting work for
	VA: Pr6.1.PK	Convey meaning through the presentation of artistic work.		SHARE
		a. Identify where art is displayed both inside and outside	e of school.	
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the p sharing of objects, artifacts, and artwork shape ideas, beliefs, and experiences? H artifacts, and artworks collected, preserv cultivate appreciation and understanding	s influence and ow do objects, ved, or presented,

IJ	VA: Re7.1.PK	Perceive and analyze artistic work.	PERCEIVE
Ž		a. Recognize art in one's environment.	
RESPONDIN		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence the way you relate to art? How does learning about art impact how we perceive the world? What can we learn from our responses to art?
	VA: Re7.2.PK	Perceive and analyze artistic work.	PERCEIVE
		a. Distinguish between images and real objects.	
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and how do we encounter images in our world? How do images influence our views of the world?

е́) РК

<u>ل</u>	VA: Re8.1.PK	Interpret intent and meaning in artistic work.		ANALYZE
ND		a. Interpret art by identifying and describing subject ma	tter.	
RESPOND		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in criticism? How can the viewer "n How does knowing and using vis understand and interpret works	ead ["] a work of art as text ? ual art vocabularies help us
	VA: Re9.1.PK	Apply criteria to evaluate artistic work.		INTERPRET
		a. Select a preferred artwork.		
		ENDURING UNDERSTANDING People evaluate art based on various criteria	ESSENTIAL QUESTION(S) How does one determine criteri How and why might criteria vary	

IJ	VA: Cn10.1.PK	Synthesize and relate knowledge and personal experiences t	o make art.	SYNTHESIZE
Z		a. Explore the world using descriptive and expressive words and art-making.		
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating a How does making art attune pe How do people contribute to av understanding of their lives and communities through art-making	ople to their surroundings? vareness and the lives of their
	VA: Cn11.1.PK	Relate artistic ideas and works with societal, cultural, and his deepen understanding.	storical context to	RELATE
		a. Recognize that people make art.		
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H aspects of life?	ures? How is art used to

K Pr

Pre-Kindergarten through 8th Grade [VISUAL ARTS] Words in red are defined in the Glossary.

ט	VA: Cr1.1.K	Generate and conceptualize artistic ideas and work.	INVESTIC	GATE / PLAN / MAKE
		a. Engage in exploration and imaginative play with mate	erials.	
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and I creativity and innovative thinkin encourage people to take creativ collaboration expand the creativ	g? What factors prevent or ve risks? How does
	VA: Cr1.2.K	Generate and conceptualize artistic ideas and work.	INVESTIC	GATE / PLAN / MAKE
		a. Engage collaboratively in creative art-making in respo	onse to an artistic problem.	
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, art forms help us create works or artists follow or break from estal artists determine what resources to formulate artistic investigatio	f art and design? Why do blished traditions? How do s and criteria are needed
	VA: Cr2.1.K	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Through experimentation, build skills in various media	a and approaches to art-making.	
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do art determine whether a particular of effective? How do artists and des error?	direction in their work is
	VA: Cr2.2.K	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Identify safe and non-toxic art materials, tools, and ed	quipment.	
	r	ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers car materials, tools, and equipment safety and health to understand procedures in handling materials What responsibilities come with	? Why is it important for and follow correct s, tools, and equipment?

К К

Pre-Kindergarten	through 8^{th} Grade	[VISUAL ARTS]	Words in red are defined in the Glossary.

IJ	VA: Cr2.3.K	Organize and develop artistic ideas and work.		INVESTIGATE
Z		a. Create art that represents natural and constructed er	nvironments.	
CREATING		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and des communities? How do artists an goals for designing or redesignin systems? How do artists and des or design that effectively commu	d designers determine g objects, places, or igners create works of art
	VA: Cr3.1.K	Refine and complete artistic work.	REFLECT /	REFINE / COMPLETE
		p Evaluin the process of making art while creating		
		a. Explain the process of making art while creating.		

к К

	0			
IJ	VA: Pr4.1.K	Select, analyze and interpret artistic work for presentation.		SELECT
Ζ		a. Select art objects for personal portfolio and display, e	explaining why they were chosen.	
PRESENTIN		ENDURING UNDERSTANDINGESSENTIAL QUESTION(S)Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.How are artworks cared for and by whom? What cr methods, and processes are used to select work for preservation or presentation? Why do people value objects, artifacts, and artworks, and select them for presentation?		ect work for people value
	VA: Pr5.1.K	Develop and refine artistic techniques and work for presentation.		ANALYZE
		a. Explain the purpose of a portfolio or collection.		
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	s, curators and others consider a variety of factors and ods including evolving technologies when preparing efining artwork for display and or when deciding if and does refining artwork affect its meaning affect it	
	VA: Pr6.1.K	Convey meaning through the presentation of artistic work.		SHARE
		a. Explain what an art museum is and distinguish how an art museum is different from other build		dings.
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artwor shape ideas, beliefs, and experiences? H artifacts, and artworks collected, preser cultivate appreciation and understandin	ks influence and How do objects, Eved, or presented,

S K

U	VA: Re7.1.K	Perceive and analyze artistic work.		PERCEIVE
\leq		a. Identify uses of art within one's personal environmer	ıt.	
RESPONDING		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influenc art? How does learning about ar the world? What can we learn fr	t impact how we perceive
	VA: Re7.2.K	Perceive and analyze artistic work.		PERCEIVE
		a. Describe what an image represents.		
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and he images in our world? How do im the world?	
	VA: Re8.1.K	Interpret intent and meaning in artistic work.		ANALYZE
		a. Interpret art by identifying subject matter and descri	bing relevant details.	
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in criticism? How can the viewer "r How does knowing and using vis understand and interpret works	ead" a work of art as <mark>text</mark> ? ual art vocabularies help us
	VA: Re9.1.K	Apply criteria to evaluate artistic work.		INTERPRET
		a. Explain reasons for selecting a preferred artwork.		
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criteria How and why might criteria vary preference different from an eva	? How is a personal

K

ს ს	VA: Cn10.1.K	Synthesize and relate knowledge and personal experiences	to make art.	SYNTHESIZE
Z		a. Create art that tells a story about a life experience.		
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating How does making art attune pe How do people contribute to av of their lives and the lives of the art-making?	ople to their surroundings? wareness and understanding
	VA: Cn11.1.K	Relate artistic ideas and works with societal, cultural, and h understanding.	storical context to deepen	RELATE
		a. Identify a purpose of an artwork.		
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H aspects of life?	ures? How is art used to

الله 1

Pre-Kindergarten through 8 th Grade	[VISUAL ARTS]	Words in red are defined in the Glossary.
--	---------------	--

U Z	VA: Cr1.1.1	Generate and conceptualize artistic ideas and work.	INVEST	IGATE / PLAN / MAKE
		a. Engage collaboratively in exploration and imaginative	e play with materials.	
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and b and innovative thinking? What fa people to take creative risks? How expand the creative process?	ctors prevent or encourage
	VA: Cr1.2.1	Generate and conceptualize artistic ideas and work.	INVEST	IGATE / PLAN / MAKE
		a. Use observation and investigation in preparation for r	naking a work of art.	
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, art forms help us create works of artists follow or break from estab artists determine what resources formulate artistic investigations?	art and design? Why do lished traditions? How do and criteria are needed to
	VA: Cr2.1.1	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Explore uses of materials and tools to create works of	fart or design.	
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artidetermine whether a particular deffective? How do artists and destand error?	irection in their work is
	VA: Cr2.2.1	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Demonstrate safe and proper procedures for using matrix	aterials, tools, and equipment whil	e making art.
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers care materials, tools, and equipment? safety and health to understand a procedures in handling materials What responsibilities come with t	Why is it important for and follow correct , tools, and equipment?

Pre-	Kindergarter	n through 8 th Grade [VISUAL ARTS] word	's in red are defined in the Glos	ssary.
G	VA: Cr2.3.1	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Identify and classify uses of everyday objects through a	drawings, diagrams, so	culptures, or other visual means.
CREATING		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	communities? How goals for designing of systems? How do ar	ON(S) ces, and design shape lives and do artists and designers determine or redesigning objects, places, or rtists and designers create works of art tively communicate?
	VA: Cr3.1.1	Refine and complete artistic work.		REFLECT / REFINE / COMPLETE
		a. Use art vocabulary to describe choices while creating a	irt.	
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	developing work? H accomplished in art	DN(S) sistence play in revising, refining, and low do artists grow and become forms? How does collaboratively thelp us experience it

e

U	VA: Pr4.1.1	Select, analyze and interpret artistic work for presentation.		SELECT
		a. Explain why some objects, artifacts, and artwork are va	alued over others.	
PRESEN.		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by whom methods, and processes are used to sele preservation or presentation? Why do p artifacts, and artworks, and select them	ect work for people value objects,

Pre-	Kindergarte	n through 8 th Grade [VISUAL ARTS] wor	rds in red are defined in the Glossary.	
G	VA: Pr5.1.1	Develop and refine artistic techniques and work for presenta	ition.	ANALYZE
ENTING		a. Ask and answer questions such as where, when, why, or preservation .	and how artwork should be prepared for	r presentation
PRESE		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are cons preparing artwork for presentation or does refining artwork affect its meanin criteria are considered when selecting presentation, a portfolio, or a collection	preservation? How g to the viewer? Wha work for
	VA: Pr6.1.1	Convey meaning through the presentation of artistic work.		SHARE
		a. Identify the roles and responsibilities of people who w	vork in and visit museums and other art v	venues.
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does th sharing of objects, artifacts, and artwo shape ideas, beliefs, and experiences artifacts, and artworks collected, pres cultivate appreciation and understand	orks influence and P How do objects, erved, or presented,
U 7	VA: Re7.1.1	Perceive and analyze artistic work.		PERCEIVE
		a. Select and describe works of art that illustrate daily lif	e experiences of one's self and others.	
DIDING		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed	ESSENTIAL QUESTION(S) How do life experiences influence the	way you relate to art?

<u>کان</u> 1

_	W/ III III IIII	-		
		a. Select and describe works of art that illustrate daily life	e experiences of one's self and oth	ers.
RESPON		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence How does learning about art imp world? What can we learn from o	act how we perceive the
	VA: Re7.2.1	Perceive and analyze artistic work.		PERCEIVE
		a. Compare images that represent the same subject.		
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and he images in our world? How do im the world?	

E

U	VA: Re8.1.1	Interpret intent and meaning in artistic work.		ANALYZE
		a. Interpret art by categorizing subject matter and ident	fying the characteristics of form.	
ZOOSENDURING UNDERSTANDINGESSENTIPeople gain insights into meanings of artworks by engaging in the process of art criticism.What is How car knowing		ESSENTIAL QUESTION(S) What is the value of engaging in How can the viewer "read" a wo knowing and using visual art voc understand and interpret works	rk of art as text ? How does abularies help us	
	VA: Re9.1.1	Apply criteria to evaluate artistic work.		INTERPRET
		a. Classify artwork based on different reasons for prefer	ences.	
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criteria How and why might criteria vary preference different from an eva	? How is a personal

ט	VA: Cn10.1.1	Synthesize and relate knowledge and personal experiences to	o make art.	SYNTHESIZE	
Z L		a. Identify times, places, and reasons by which students make art outside of school.			
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating art enrich people's lives? How does making art attune people to their surroundings? How do people contribute to awareness and understanding of their lives and the lives of their communities through art-making?		
	VA: Cn11.1.1	Relate artistic ideas and works with societal, cultural, and his deepen understanding.	torical context to	RELATE	
		a. Understand that people from different places and times have made art for a variety of reasons.			
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand different times, places, and cultu impact the views of a society? Ho aspects of life?	res? How is art used to	

2 2

ט ע	VA: Cr1.1.2	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE	
		a. Brainstorm collaboratively multiple approaches to an	n art or design problem.	
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?	
	VA: Cr1.2.2	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE	
		a. Make art or design with various materials and tools to	explore personal interests, questions, and curiosity.	
	Art or I	ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?	
	VA: Cr2.1.2	Organize and develop artistic ideas and work.	INVESTIGATE	
		a. Experiment with various materials and tools to explor	re personal interests in a work of art or design.	
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error?	
	VA: Cr2.2.2	Organize and develop artistic ideas and work.	INVESTIGATE	
		a. Demonstrate safe procedures for using and cleaning a	art tools, equipment, and studio spaces.	
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers care for and maintain materials, tools, and equipment? Why is it important for safety and health to understand and follow correct procedures in handling materials, tools, and equipment? What responsibilities come with the freedom to create?	

	Pre-I	Kindergarter	n through 8 th Grade [VISUAL ARTS] wo	rds in red are defined in the Glossary.
	Ю Z	VA: Cr2.3.2	Organize and develop artistic ideas and work.	
No Y			a. Repurpose objects to make something new.	
2	REAT		ENDURING UNDERSTANDING People create and interact with objects, places, and design	ESSENTIAL QUESTION(S) How do objects, places, ar

ŋ	VA: Cr2.3.2	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Repurpose objects to make something new.		
CREA ⁻		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places, or systems? How do artists and designers create works of art or design that effectively communicate?	
	VA: Cr3.1.2	Refine and complete artistic work.	F	REFLECT / REFINE / COMPLETE
		a. Discuss and reflect with peers about choices made in a	creating artwork.	
	r	ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	developing work? How	ence play in revising, refining, and do artists grow and become ms? How does collaboratively

U Z	VA: Pr4.1.2	Select, analyze and interpret artistic work for presentation.		SELECT
F		a. Categorize artwork based on a theme or concept for a	n exhibit.	
PRESEN		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to sel preservation or presentation? Why do artifacts, and artworks, and select them	ect work for people value objects,

Ю Z	VA: Pr5.1.2	Develop and refine artistic techniques and work for presenta	tion.	ANALYZE
		a. Distinguish between different materials or artistic tech	nniques for preparing artwork for presentati	on.
PRESEN		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are consider preparing artwork for presentation or presentation or presentation artwork affect its meaning to criteria are considered when selecting wo presentation, a portfolio, or a collection?	servation? How the viewer? What
	VA: Pr6.1.2	Convey meaning through the presentation of artistic work.		SHARE
		 Analyze how art exhibited inside and outside of school venues) contributes to communities. 	s (such as in museums, galleries, virtual spa	ces, and other
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or	ESSENTIAL QUESTION(S) What is an art museum? How does the presharing of objects, artifacts, and artworks	-

RESPONDING	VA: Re7.1.2	Perceive and analyze artistic work.		PERCEIVE	
		a. Perceive and describe aesthetic characteristics of one's natural world and constructed environments.			
		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence the way you relate to art? How does learning about art impact how we perceive the world? What can we learn from our responses to art?		
	VA: Re7.2.2	Perceive and analyze artistic work.		PERCEIVE	
		a. Categorize images based on expressive properties.			
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and how do we encounter images in our world? How do images influence our views of the world?		

<u>U</u>		Interpret intent and meaning in artistic work.		ANALYZE
NIDN		a. Interpret art by identifying the mood suggested by a work of art and describing relevant subject matter and characteristics of form.		
RESPON		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in How can the viewer "read" a work knowing and using visual art voca understand and interpret works	k of art as text ? How does abularies help us
		Apply criteria to evaluate artistic work.		INTERPRET
		a. Use learned art vocabulary to express preferences about artwork.		
		ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)	
		People evaluate art based on various criteria.	How does one determine criteria How and why might criteria vary	

CONNECTING	VA: Cn10.1.2	Synthesize and relate knowledge and personal experiences to make art.		SYNTHESIZE	
		a. Create works of art about events in home, school, or community life.			
		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating art enrich people's lives? How does making art attune people to their surroundings? How do people contribute to awareness and understanding of their lives and the lives of their communities through art-making?		
	VA: Cn11.1.2	Relate artistic ideas and works with societal, cultural, and histe deepen understanding.	orical <mark>context</mark> to	RELATE	
		a. Compare and contrast cultural uses of artwork from different times and places.			
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand the lives of people of different times, places, and cultures? How is art used to impact the views of a society? How does art preserve aspects of life?		

	0			
ט	VA: Cr1.1.3	Generate and conceptualize artistic ideas and work.	IN	VESTIGATE / PLAN / MAKE
		a. Elaborate on an imaginative idea.		
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?	
	VA: Cr1.2.3	Generate and conceptualize artistic ideas and work.	IN	VESTIGATE / PLAN / MAKE
		a. Apply knowledge of available resources, tools, and technologies to investigate personal ideas through the art- making process.		
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?	
	VA: Cr2.1.3	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Create personally satisfying artwork using a variety of artistic processes and materials.		
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error?	

CREATING

	Pre-Kindergarten through 8 th Grade [VISUAL ARTS] Words in red are defined in the Glossary.					
	ŋ	VA: Cr2.2.3	Organize and develop artistic ideas and work.		INVESTIGATE	
	REATING		a. Demonstrate an understanding of the safe and proficient use of materials, tools, and equipment for a variety of artistic processes.			
	CRE		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers care for and maintain materials, tools, and equipment? Why is it important for safety and health to understand and follow correct procedures in handling materials, tools, and equipment? What responsibilities come with the freedom to create?		
		VA: Cr2.3.3	Organize and develop artistic ideas and work.		INVESTIGATE	
			a. Individually or collaboratively construct representations, diagrams, or maps of places that are part of everyday life.			
			ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and desig communities? How do artists and for designing or redesigning object How do artists and designers creat that effectively communicate?	designers determine goals cts, places, or systems?	
		VA: Cr3.1.3	Refine and complete artistic work.	REFLECT ,	/ REFINE / COMPLETE	
			a. Elaborate visual information by adding details in an artwork to enhance emerging meaning.			
			ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence play is developing work? How do artists accomplished in art forms? How reflecting on a work help us expe	grow and become does collaboratively	

3

Pre-	Kindergarte	n through 8 th Grade [VISUAL ARTS] word	ds in red are defined in the Glossary.	
Ű	VA: Pr4.1.3	Select, analyze and interpret artistic work for presentation.		SELECT
ENTIN		a. Investigate and discuss possibilities and limitations of	spaces, including electronic, for exhibiting	artwork.
PRESEN		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by whor methods, and processes are used to sele preservation or presentation? Why do p artifacts, and artworks, and select them	ect work for beople value objects,
	VA: Pr5.1.3	Develop and refine artistic techniques and work for presenta	tion.	ANALYZE
		a. Identify exhibit space and prepare works of art including	ng artists' statements, for presentation.	
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are consider preparing artwork for presentation or pre- does refining artwork affect its meaning criteria are considered when selecting we presentation, a portfolio, or a collection	r <mark>eservation</mark> ? How to the viewer? What vork for
	VA: Pr6.1.3	Convey meaning through the presentation of artistic work.		SHARE
		a. Identify and explain how and where different cultures record and illustrate stories and history of life through art.		f life through art.
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the p sharing of objects, artifacts, and artwork shape ideas, beliefs, and experiences? H artifacts, and artworks collected, preserv cultivate appreciation and understandin	s influence and ow do objects, ved, or presented,

ŋ	VA: Re7.1.3	Perceive and analyze artistic work.		PERCEIVE
NDIN		a. Speculate about processes an artist uses to create a wo	rk of art.	
RESPON		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence art? How does learning about art the world? What can we learn fro	impact how we perceive
	VA: Re7.2.3	Perceive and analyze artistic work.		PERCEIVE
		a. Determine messages communicated by an image.		
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and ho images in our world? How do ima the world?	
	VA: Re8.1.3	Interpret intent and meaning in artistic work.		ANALYZE
		a. Interpret art by analyzing use of media to create subject matter, characteristics of form, and mood.		
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in t criticism? How can the viewer "re How does knowing and using visu understand and interpret works of	ead ["] a work of art as <mark>text</mark> ? ual art vocabularies help us
	VA: Re9.1.3	Apply criteria to evaluate artistic work.		INTERPRET
		a. Evaluate an artwork based on given criteria.		
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criteria How and why might criteria vary preference different from an eva	? How is a personal

פ Z	VA: Cn10.1.3	Synthesize and relate knowledge and personal experiences	to make art.	SYNTHESIZE
\leq		a. Develop a work of art based on observations of surroundings.		
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating a How does making art attune peo How do people contribute to aw of their lives and the lives of the art-making?	ple to their surroundings? areness and understanding
	VA: Cn11.1.3	Relate artistic ideas and works with societal, cultural, and hi understanding.	storical context to deepen	RELATE
		a. Recognize that responses to art change depending or	n knowledge of the time and place i	n which it was made.
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand different times, places, and cultu impact the views of a society? H aspects of life?	ires? How is art used to

Pre	-Kindergarter	n through 8 th Grade [VISUAL ARTS] w	ords in red are defined in the Gl	ossary.
U J	VA: Cr1.1.4	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / MAKE
		a. Brainstorm multiple approaches to a creative art or	design problem.	
CREATIN		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	and innovative thinl	titudes, and behaviors support creativity king? What factors prevent or encourage tive risks? How does collaboration
	VA: Cr1.2.4	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / MAKE

a. **Collaboratively** set goals and create artwork that is meaningful and has purpose to the makers.

ENDURING UNDERSTANDING

Artists and designers shape artistic investigations, following How does knowing the contexts, histories, and traditions of or breaking with traditions in pursuit of creative art-making art forms help us create works of art and design? Why do goals. artists follow or break from established traditions? How do artists determine what resources and criteria are needed to

Organize and develop artistic ideas and work. VA: Cr2.1.4

INVESTIGATE

a. Explore and invent art-making techniques and approaches.

ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)
Artists and designers experiment with forms, structures,	How do artists work? How do artists and designers
materials, concepts, media, and art-making approaches.	determine whether a particular direction in their work is
	effective? How do artists and designers learn from trial
	and error?

VA: Cr2.2.4 Organize and develop artistic ideas and work.

INVESTIGATE

a. When making works of art, utilize and care for materials, tools, and equipment in a manner that prevents danger to oneself and others.

ESSENTIAL QUESTION(S)

formulate artistic investigations?

ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)
Artists and designers balance experimentation and safety,	How do artists and designers care for and maintain
freedom and responsibility while developing and creating	materials, tools, and equipment? Why is it important for
artworks.	safety and health to understand and follow correct
	procedures in handling materials, tools, and equipment?
	What responsibilities come with the freedom to create?

Pre-	Kindergarter	n through 8 th Grade [VISUAL ARTS] wor	ds in red are defined in the Glossary.	
ŋ	VA: Cr2.3.4	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Document, describe, and represent regional construct	ted environments.	
CREATING		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and desi communities? How do artists an	

)

	ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places, or systems? How do artists and designers create works of art or design that effectively communicate?
VA: Cr3.1.4	Refine and complete artistic work.	REFLECT / REFINE / COMPLETE
	a. Revise artwork in progress on the basis of insights gain	ned through peer discussion.

ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)
Artist and designers develop excellence through practice	What role does persistence play in revising, refining, and
and constructive critique, reflecting on, revising, and	developing work? How do artists grow and become
refining work over time.	accomplished in art forms? How does collaboratively
	reflecting on a work help us experience it more completely?

U Z	VA: Pr4.1.4	Select, analyze and interpret artistic work for presentation.		SELECT
ΗN		a. Analyze how past, present, and emerging technologies of artwork.	s have impacted the preservation and pre	sentation
PRESE		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by whom methods, and processes are used to sele preservation or presentation? Why do p artifacts, and artworks, and select them	ect work for beople value objects,

Pre-	Kindergarte	n through 8 th Grade [VISUAL ARTS] wor	ds in red are defined in the Glossary.	
U	VA: Pr5.1.4	Develop and refine artistic techniques and work for presenta	tion.	ANALYZE
NTIN		a. Analyze the various considerations for presenting and in temporary or permanent forms, and in physical or c		oor or outdoor settings,
PRESE		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are co preparing artwork for presentation of does refining artwork affect its mean criteria are considered when selectin presentation, a portfolio, or a collect	or preservation ? How hing to the viewer? What hg work for
	VA: Pr6.1.4	Convey meaning through the presentation of artistic work.		SHARE
		a. Compare and contrast purposes of art museums, art g experiences they provide.	alleries, and other venues, as well as t	he types of personal
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does t sharing of objects, artifacts, and artw shape ideas, beliefs, and experiences artifacts, and artworks collected, pre cultivate appreciation and understar	vorks influence and s? How do objects, served, or presented,
IJ	VA: Re7.1.4	Perceive and analyze artistic work.		PERCEIVE
Ζ	VA. Ne7.1.4	a. Compare responses to a work of art before and after v	vorking in similar media.	
RESPONDING		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence th How does learning about art impact world? What can we learn from our t	how we perceive the

E) 4

5 U	VA: Re7.2.4	Perceive and analyze artistic work.		PERCEIVE
		a. Analyze components in visual imagery that convey me	essages.	
RESPONDING		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and ho in our world? How do images infl world?	
	VA: Re8.1.4	Interpret intent and meaning in artistic work.		ANALYZE
		 a. Interpret art by referring to contextual information and and use of media. 	d analyzing relevant subject matter	r, characteristics of form,
		ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)	
		People gain insights into meanings of artworks by engaging in the process of art criticism.	How can the viewer "read" a wor knowing and using visual art voca understand and interpret works o	bularies help us
	VA: Re9.1.4		How can the viewer "read" a wor knowing and using visual art voca	k of art as text ? How does Ibularies help us
	VA: Re9.1.4	in the process of art criticism.	How can the viewer "read" a wor knowing and using visual art voca understand and interpret works c	k of art as text ? How does Ibularies help us of art?

ŋ	VA: Cn10.1.4	Synthesize and relate knowledge and personal experiences to	o make art.	SYNTHESIZE
		a. Create works of art that reflect community cultural traditions.		
CONNEC ⁻		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.		

Ы И	VA: Cn11.1.4	Relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.		RELATE	
CT	a. Through observation, infer information about time, place, and culture in which a wor		ace, and culture in which a work o	f art was created.	
CONNE		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand different times, places, and cultu impact the views of a society? He aspects of life?	ires? How is art used to	

CREATING CREATING

Pre-Kindergarten through 8 th Grade	[VISUAL ARTS]	Words in red are defined in the Glossary.
--	---------------	--

ں U	VA: Cr1.1.5	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE
Z		a. Combine ideas to generate an innovative idea for art	-making.
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?
	VA: Cr1.2.5	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE
		a. Identify and demonstrate diverse methods of artistic of art.	investigation to choose an approach for beginning a work
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?
	VA: Cr2.1.5	Organize and develop artistic ideas and work.	INVESTIGATE
		a. Experiment and develop skills in multiple art-making	techniques and approaches through practice.
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error?

Pre-Kindergarten through 8 th Grade [VISUAL ARTS] Words in red are defined in the Glossary.						
ŋ	VA: Cr2.2.5	Organize and develop artistic ideas and work.		INVESTIGATE		
		a. Demonstrate quality craftsmanship through care for a	nd use of materials, tools, and equ	ipment.		
CREATING		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers care materials, tools, and equipment? safety and health to understand a procedures in handling materials What responsibilities come with t	Why is it important for and follow correct , tools, and equipment?		
	VA: Cr2.3.5	Organize and develop artistic ideas and work.		INVESTIGATE		
		a. Identify, describe, and visually document places and/or objects of personal significance.				
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design communities? How do artists and for designing or redesigning object How do artists and designers creat that effectively communicate?	l designers determine goals cts, places, or systems?		
	VA: Cr3.1.5	Refine and complete artistic work.	REFLECT /	REFINE / COMPLETE		
		a. Create artist statements using art vocabulary to descri	ibe personal choices in art-making.			
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence play i and developing work? How do ar accomplished in art forms? How o reflecting on a work help us exper more completely?	tists grow and become does collaboratively		

E 5

E

Pre-]	Pre-Kindergarten through 8 th Grade [VISUAL ARTS] Words in red are defined in the Glossary.					
U Z	VA: Pr4.1.5	Select, analyze and interpret artistic work for presentation.		SELECT		
PRESENTING		a. Define the roles and responsibilities of a curator, expla maintaining, and presenting objects, artifacts, and arty		preserving,		
		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by whor methods, and processes are used to sele preservation or presentation? Why do p artifacts, and artworks, and select them	ct work for eople value objects,		
	VA: Pr5.1.5	Develop and refine artistic techniques and work for presentat	tion.	ANALYZE		
		a. Develop a logical argument for safe and effective use c artwork.	of materials and techniques for preparing a	and presenting		
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are considered artwork for presentation or preservation artwork affect its meaning to the viewer considered when selecting work for preserved or a collection?	n? How does refining ? What criteria are		
	VA: Pr6.1.5	Convey meaning through the presentation of artistic work.		SHARE		
		a. Cite evidence about how an exhibition in a museum or specific concept or topic.	other venue presents ideas and provides	information about a		
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the p sharing of objects, artifacts, and artwork shape ideas, beliefs, and experiences? H artifacts, and artworks collected, preserv cultivate appreciation and understanding	s influence and ow do objects, ved, or presented,		

G	VA: Re7.1.5	Perceive and analyze artistic work.		PERCEIVE	
		a. Compare one's own interpretation of a work of art with the interpretation of others.			
RESPONDING		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence How does learning about art imp world? What can we learn from c	act how we perceive the	
	VA: Re7.2.5	Perceive and analyze artistic work.		PERCEIVE	
		a. Identify and analyze cultural associations suggested by	visual imagery.		
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and ho images in our world? How do im the world?		
	VA: Re8.1.5	Interpret intent and meaning in artistic work.		ANALYZE	
		 a. Interpret art by analyzing characteristics of form and structure, contextual information, subject matter, visual elements, and use of media to identify ideas and mood conveyed. 			
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in t How can the viewer "read" a wor knowing and using visual art voca understand and interpret works of	k of art as text ? How does abularies help us	
	VA: Re9.1.5	Apply criteria to evaluate artistic work.		INTERPRET	
		 a. Recognize differences in criteria used to evaluate worl historical and cultural contexts. 	ks of art depending on styles, genr e	<mark>es</mark> , and <mark>media</mark> as well as	
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criteria How and why might criteria vary preference different from an eva	? How is a personal	

E

U Z	VA: Cn10.1.5	Synthesize and relate knowledge and personal experiences	to make art.	SYNTHESIZE
CONNECTIN		 Apply formal and conceptual vocabularies of art and art-making. 	design to view surroundings in ne	ew ways through
		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating a How does making art attune peo How do people contribute to aw of their lives and the lives of the art-making?	ople to their surroundings? vareness and understanding
	VA: Cn11.1.5	Relate artistic ideas and works with societal, cultural, and hi understanding.	storical context to deepen	RELATE
		a. Identify how art is used to inform or change beliefs, v	alues, or behaviors of an individu	al or society.
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H aspects of life?	ures? How is art used to

6

Pre-Kindergarten through 8th Grade [VISUAL ARTS] Words in red are defined in the Glossary.

U Z	VA: Cr1.1.6	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE
		a. Combine concepts collaboratively to generate innovative ideas for creating art.	
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?
	VA: Cr1.2.6	Generate and conceptualize artistic ideas and work.	INVESTIGATE / PLAN / MAKE
		a. Formulate an artistic investigation of personally rele	vant content for creating art.
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?
	VA: Cr2.1.6	Organize and develop artistic ideas and work.	INVESTIGATE
		 Demonstrate openness in trying new ideas, materials design. 	s, methods, and approaches in making works of art and
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error?

ŋ	VA: Cr2.2.6	Organize and develop artistic ideas and work.		INVESTIGATE	
		a. Explain environmental implications of conservation, care, and clean-up of art materials, tools, and equipment.			
CREATING		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers ca materials, tools, and equipment safety and health to understand procedures in handling materia What responsibilities come with	t? Why is it important for I and follow correct Is, tools, and equipment?	
	VA: Cr2.3.6	Organize and develop artistic ideas and work.		INVESTIGATE	
		a. Design or redesign objects, places, or systems that meet the identified needs of diverse users.		se users.	
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places, or systems? How do artists and designers create works of art or design that effectively communicate?		
	VA: Cr3.1.6	Refine and complete artistic work.	REFLECT /	/ REFINE / COMPLETE	
		a. Reflect on whether personal artwork conveys the int	ended meaning and revise accord	lingly.	
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence play developing work? How do artist accomplished in art forms? How reflecting on a work help us exp more completely?	s grow and become v does collaboratively	

6	

Pre-l	Pre-Kindergarten through 8 th Grade [VISUAL ARTS] Words in red are defined in the Glossary.					
U Z	VA: Pr4.1.6	Select, analyze and interpret artistic work for presentation.		SELECT		
ENTING		 Analyze similarities and differences associated with p dimensional, and digital artwork. 	reserving and presenting two-dimension	al, three-		
PRESE		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to sel preservation or presentation? Why do objects, artifacts, and artworks, and sel presentation?	lect work for people value		
	VA: Pr5.1.6	Develop and refine artistic techniques and work for present	ation.	ANALYZE		
		a. Individually or collaboratively , develop a visual plan of the viewer, and the layout of the exhibit.	for displaying works of art, analyzing exhi	ibit space, the needs		
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are consi preparing artwork for presentation or p does refining artwork affect its meaning What criteria are considered when sele presentation, a portfolio, or a collection	preservation? How g to the viewer? ecting work for		
	VA: Pr6.1.6	Convey meaning through the presentation of artistic work.		SHARE		
		a. Assess, explain, and provide evidence of how museums or other venues reflect histor		lues of a community.		
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artwor shape ideas, beliefs, and experiences? I artifacts, and artworks collected, prese cultivate appreciation and understandin	ks influence and How do objects, rved, or presented,		

Pre-Kindergarten through 8th Grade [VISUAL ARTS] Words in red are defined in the Glossary. SPONDING VA: Re7.1.6 Perceive and analyze artistic work. PERCEIVE a. Identify and interpret works of art or design that reveal how people live around the world and what they value. ENDURING UNDERSTANDING ESSENTIAL QUESTION(S) How do life experiences influence the way you relate to Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding art? How does learning about art impact how we perceive and appreciation of self, others, the natural world, and the world? What can we learn from our responses to art? ய் constructed environments. PERCEIVE Perceive and analyze artistic work. VA: Re7.2.6 a. Analyze ways that visual components and cultural associations suggested by images influence ideas, emotions, and actions. **ESSENTIAL QUESTION(S)** FNDURING UNDERSTANDING Visual imagery influences understanding of and responses What is an **image**? Where and how do we encounter images in our world? How do images influence our views of to the world. the world? Interpret intent and meaning in artistic work. ANALYZE VA: Re8.1.6 a. Interpret art by distinguishing between relevant and non-relevant contextual information and analyzing subject matter, characteristics of form and structure, and use of media to identify ideas and mood conveyed. ENDURING UNDERSTANDING ESSENTIAL QUESTION(S) What is the value of engaging in the process of art People gain insights into meanings of artworks by engaging criticism? How can the viewer "read" a work of art as text? in the process of art criticism. How does knowing and using visual art vocabularies help us understand and interpret works of art? Apply criteria to evaluate artistic work. **INTERPRET** VA: Re9.1.6 a. Develop and apply relevant criteria to evaluate a work of art. ENDURING UNDERSTANDING **ESSENTIAL QUESTION(S)** People evaluate art based on various criteria. How does one determine **criteria** to evaluate a work of **art**?

How and why might criteria vary? How is a personal

preference different from an evaluation?

<u>ں</u>	VA: Cn10.1.6	Synthesize and relate knowledge and personal experiences	to make art.	SYNTHESIZE
		a. Generate a collection of ideas reflecting current inter	rests and concerns that could be	investigated in art-making.
CONNECTI		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.		
	VA: Cn11.1.6	Relate artistic ideas and works with societal, cultural, and h deepen understanding.	istorical context to	RELATE
		a. Analyze how art reflects changing times, traditions, resources, and cultural uses.		
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H aspects of life?	ures? How is art used to

S 7

(5					
	VA: Cr1.1.7	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / MAKE	
		a. Apply methods to overcome creative blocks.			
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process?		
	VA: Cr1.2.7	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / MAKE	
		a. Develop criteria to guide making a work of art or des	sign to meet an iden	tified goal.	
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	art forms help us of artists follow or br	g the contexts, histories, and traditions of create works of art and design? Why do reak from established traditions? How do what resources and criteria are needed	
	VA: Cr2.1.7	Organize and develop artistic ideas and work.		INVESTIGATE	
		 Demonstrate persistence in developing skills with va of art or design. 	rious <mark>materials</mark> , met	thods, and approaches in creating works	
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	determine whethe	ION(S) rk? How do artists and designers er a particular direction in their work is artists and designers learn from trial	

VA: Cr2.2.7	Organize and develop artistic ideas and work.		INVESTIGATE
	a. Demonstrate awareness of ethical responsibility to oneself and others when posting and sharing images and other materials through the Internet, social media, and other communication formats.		
	ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers can materials, tools, and equipment safety and health to understand procedures in handling material What responsibilities come with	? Why is it important for and follow correct s , tools, and equipment?
VA: Cr2.3.7	Organize and develop artistic ideas and work.		INVESTIGATE
	a. Apply visual organizational strategies to design and communicates information or ideas.	produce a work of art, <mark>design</mark> , or i	media that clearly
	ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and des communities? How do artists an goals for designing or redesignin systems? How do artists and des or design that effectively commu	d designers determine g objects, places, or signers create works of art
VA: Cr3.1.7	Refine and complete artistic work.		REFLECT / REFINE / COMPLETE
	a. Reflect on and explain important information about	personal artwork in an artist state	ment or another format.
	ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence play developing work? How do artists accomplished in art forms? How reflecting on a work help us expe completely?	s grow and become does collaboratively

CREATING

Pre-	Kindergarten	through 8^{th} Grade [VISUAL ARTS] words	s in red are defined in the Glossary.		
U	VA: Pr4.1.7	Select, analyze and interpret artistic work for presentation.		SELECT	
ENTING		a. Compare and contrast how technologies have change	ed the way artwork is preserved, presente	ed, and experienced	
PRESEN		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to sele preservation or presentation? Why do objects, artifacts, and artworks, and sele presentation?	y whom? What <mark>criteria</mark> , to select work for y do people value	
VA: Pr5.1.7 Develop and refine artistic techniques and work for presentation.		ation.	ANALYZE		
		a. Based on criteria, analyze and evaluate methods for preparing and presenting art.			
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are considered preparing artwork for presentation or presentation or presentation or presentation artwork affect its meaning what criteria are considered when select presentation, a portfolio, or a collection	reservation? How g to the viewer? cting work for	
	VA: Pr6.1.7	Convey meaning through the presentation of artistic work.		SHARE	
		a. Compare and contrast viewing and experiencing colle	ections and exhibitions in different venue	S .	
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artwork shape ideas, beliefs, and experiences? H artifacts, and artworks collected, preser cultivate appreciation and understandir	ks influence and low do objects, rved, or presented,	

)

Pre-Kindergarten through 8th Grade [VISUAL ARTS] Words in red are defined in the Glossary. SPONDING Perceive and analyze artistic work. VA: Re7.1.7

a. Explain how the method of display, the location, and the experience of an artwork influence how it is perceived and valued.

ESSENTIAL QUESTION(S) ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed How do life experiences influence the way you relate to through engagement with art can lead to understanding art? How does learning about art impact how we perceive and appreciation of self, others, the natural world, and the world? What can we learn from our responses to art? constructed environments.

Perceive and analyze artistic work. VA: Re7.2.7

a. Analyze multiple ways that **images** influence specific audiences.

ENDURING UNDERSTANDING

Visual imagery influences understanding of and responses	What is an image? Where and how do we encounter
to the world.	images in our world? How do images influence our views of
	the world?

Interpret intent and meaning in artistic work. VA: Re8.1.7

a. Interpret art by analyzing art-making approaches, the characteristics of form and structure, relevant contextual information, subject matter, and use of media to identify ideas and mood conveyed.

ESSENTIAL QUESTION(S)

ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)
People gain insights into meanings of artworks by engaging	What is the value of engaging in the process of art
in the process of art criticism.	criticism? How can the viewer "read" a work of art as text?
	How does knowing and using visual art vocabularies help us
	understand and interpret works of art?

Apply criteria to evaluate artistic work. VA: Re9.1.7

INTERPRET

PERCEIVE

PERCEIVE

ANALYZE

a. Compare and explain the difference between an evaluation of an artwork based on personal criteria and an evaluation of an artwork based on a set of **established criteria**.

ENDURING UNDERSTANDING	ESSENTIAL QUESTION(S)
People evaluate art based on various criteria.	How does one determine criteria to evaluate a work of art?
	How and why might criteria vary? How is a personal
	preference different from an evaluation?

шÌ с

8) 7	Pre-l	Kindergarten	through 8 th Grade [VISUAL ARTS] Words	in red are defined in the Glossary.	
	<u>U</u>	VA: Cn10.1.7	Synthesize and relate knowledge and personal experiences t	o make art.	SYNTHESIZE
	CONNECTIN	Ш Z Z	a. Individually or collaboratively create visual documentation of places and times in which people gather to make and experience art or design in the community.		
			ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating a How does making art attune pe How do people contribute to av understanding of their lives and communities through art-making	ople to their surroundings? vareness and I the lives of their
			Relate artistic ideas and works with societal, cultural, and hi understanding.	storical context to deepen	RELATE
			a. Analyze how response to art is influenced by understa available resources, and cultural uses.	anding the time and place in whic	h it was created, the
			ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H aspects of life?	ures? How is art used to

Ű	VA: Cr1.1.8	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / M	MAKE
		a. Document early stages of the creative process visually and/or verbally in traditional or new media.			
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	creativity and innovence of the encourage people to th	DN(S) ttitudes, and behaviors support vative thinking? What factors p to take creative risks? How does nd the creative process?	revent or
	VA: Cr1.2.8	Generate and conceptualize artistic ideas and work.		INVESTIGATE / PLAN / M	MAKE
		a. Collaboratively shape an artistic investigation of an art and design.	aspect of present-day	y life using a contemporary prac	ctice of
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	How does knowing art forms help us cr artists follow or bre artists determine w	SENTIAL QUESTION(S) by does knowing the contexts, histories, and tradition t forms help us create works of art and design? Why d tists follow or break from established traditions? How tists determine what resources and criteria are neede formulate artistic investigations?	
	VA: Cr2.1.8	Organize and develop artistic ideas and work.	·	INVESTIGA	TE
		 Demonstrate willingness to experiment, innovate, an emerge in the process of art-making or designing. 	nd take risks to pursue	e ideas, forms, and meanings th	nat
		ENDURING UNDERSTANDING	ESSENTIAL QUESTIC		
		Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	determine whether	k? How do artists and designers r a particular direction in their w artists and designers learn from	vork is

8

CREATING

	0			
VA: Cr2.2.8 Organize and develop artistic ideas and work.		Organize and develop artistic ideas and work.		INVESTIGATE
		a. Demonstrate awareness of practices, issues, and eth creative commons as they apply to creating works or	yright, open source, and	
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers ca materials, tools, and equipment safety and health to understand procedures in handling material What responsibilities come with	t? Why is it important for I and follow correct Is , tools, and equipment?
	VA: Cr2.3.8	Organize and develop artistic ideas and work.		INVESTIGATE
		a. Select, organize, and design images and words to make visually clear and compelling presentations.		presentations.
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and des communities? How do artists ar goals for designing or redesignin systems? How do artists and de or design that effectively comm	nd designers determine ng objects, places, or signers create works of art
	VA: Cr3.1.8	Refine and complete artistic work.	REFLECT	/ REFINE / COMPLETE
		a. Apply relevant criteria to examine, reflect on, and plan revisions for a work of art or design in progress.		
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence play and developing work? How do a accomplished in art forms? How reflecting on a work help us exp more completely?	artists grow and become v does collaboratively

Pre-	Kindergarten	through 8 th Grade [VISUAL ARTS] word	s in red are defined in the Glossary.	
U Z	VA: Pr4.1.8	Select, analyze and interpret artistic work for presentation.		SELECT
ENTING		a. Develop and apply criteria for evaluating a collection	of artwork for presentation.	
PRESEN		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to se preservation or presentation? Why do objects, artifacts, and artworks, and se presentation?	lect work for people value
	VA: Pr5.1.8	Develop and refine artistic techniques and work for present	ation.	ANALYZE
		a. Collaboratively prepare and present selected theme-based artwork for display, and formulate exhibition narratives for the viewer.		
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are consi preparing artwork for presentation or p does refining artwork affect its meanin What criteria are considered when sele presentation, a portfolio, or a collection	preservation? How g to the viewer? ecting work for
	VA: Pr6.1.8	Convey meaning through the presentation of artistic work.		SHARE
		a. Analyze why and how an exhibition or collection may	influence ideas, beliefs, and experiences	5.
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artwor shape ideas, beliefs, and experiences? artifacts, and artworks collected, prese cultivate appreciation and understandi	rks influence and How do objects, rved, or presented,

Pre-Kindergarten through 8th Grade [VISUAL ARTS] Words in red are defined in the Glossary. ESPONDING VA: Bo7 1.8 Perceive and analyze artistic work. PERCEIVE

8

с

VA: Re7.1.8	Perceive and analyze artistic work.		PERCEIVE
	a. Explain how a person's aesthetic choices are influence that one conveys to others.	ed by culture and environment an	d impact the visual image
	ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influence art? How does learning about ar the world? What can we learn fr	t impact how we perceive
VA: Re7.2.8	Perceive and analyze artistic work.		PERCEIVE
	a. Compare and contrast contexts and media in which viewers encounter images that influence ideas, emotions, and actions.		
	ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and h images in our world? How do im the world?	
VA: Re8.1.8	Interpret intent and meaning in artistic work.		ANALYZE
	 a. Interpret art by analyzing how the interaction of subj media, art-making approaches, and relevant context ideas and mood conveyed. 		
	ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in the process of art criticism? How can the viewer "read" a work of art as text? How does knowing and using visual art vocabularies help us understand and interpret works of art?	
VA: Re9.1.8	Apply criteria to evaluate artistic work.		INTERPRET
	a. Create a convincing and logical argument to support	an evaluation of art.	
	a. Create a convincing and logical argument to support	1	

ŋ	VA: Cn10.1.8	Synthesize and relate knowledge and personal experience	es to make art.	SYNTHESIZE	
CONNECTIN		a. Make art collaboratively to reflect on and reinforce positive aspects of group identity.			
		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating art enrich people's lives? How does making art attune people to their surroundings How do people contribute to awareness and understanding of their lives and the lives of their communities through art-making?		
	VA: Cn11.1.8	Relate artistic ideas and works with societal, cultural, and deepen understanding.	l historical <mark>context</mark> to	RELATE	
		a. Distinguish different ways art is used to represent,	establish, reinforce, and reflect g	roup identity.	
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understar different times, places, and cult impact the views of a society? H	ures? How is art used to	

High School PROFICIENT ACCOMPLISHED ADVANCED [VISUAL ARTS]

פ	VA: Cr1.1.I	·		IGATE / PLAN / MAKE	
Z	HS PROFICIENT	a. Use multiple approaches to begin creative endeavors.			
CREA		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors preve or encourage people to take creative risks? How does collaboration expand the creative process?		
	VA: Cr1.2.I	Generate and conceptualize artistic ideas and work.	INVEST	IGATE / PLAN / MAKE	
	HS PROFICIENT	a. Shape an artistic investigation of an aspect of present-day life using a contemporary practice of art or design.			
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?		
	VA: Cr2.1.I	Organize and develop artistic ideas and work.		INVESTIGATE	
	HS PROFICIENT	a. Engage in making a work of art or design without ha	ving a preconceived plan.		
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	ESSENTIAL QUESTION(S) How do artists work? How do determine whether a particula effective? How do artists and o and error?	r direction in their work is	

ŋ	VA: Cr2.2.I	Organize and develop artistic ideas and work.		INVESTIGATE
CREATING	HS PROFICIENT	a. Explain how traditional and non-traditional material demonstrate safe handling of materials, tools, and e		the environment and
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers ca materials, tools, and equipmer safety and health to understan procedures in handling materia What responsibilities come wit	it? Why is it important fo d and follow correct ils, tools, and equipment
		Organize and develop artistic ideas and work.		INVESTIGATE
HS PROFICIENT	a. Collaboratively develop a proposal for an installatio and experience of a particular place.	n, artwork, or space design that t	ransforms the perceptio	
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and de communities? How do artists a goals for designing or redesign systems? How do artists and de or design that effectively comm	nd designers determine ng objects, places, or esigners create works of
	VA: Cr3.1.I	Refine and complete artistic work.	REFLECT /	REFINE / COMPLETE
HS PROFICIENT	 Apply relevant criteria from traditional and contemp revisions for works of art and design in progress. 	porary <mark>cultural contexts</mark> to exam	ine, reflect on, and plan	
	ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and	ESSENTIAL QUESTION(S) What role does persistence pla and developing work? How do		

HS PROFICIENT

ENTING	VA: Pr4.1.I	Select, analyze and interpret artistic work for presentation.		SELECT	
F	HS PROFICIENT	a. Analyze, select, and curate artifacts and/or artworks for presentation and preservation.			
PRESEN		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by who methods, and processes are used to se preservation or presentation? Why do objects, artifacts, and artworks, and se presentation?	lect work for people value	
	VA: Pr5.1.I	Develop and refine artistic techniques and work for present	tation.	ANALYZE	
	HS PROFICIENT	a. Analyze and evaluate the reasons and ways an exhibition is presented.			
		ENDURING UNDERSTANDING Artists, curators , and others consider a variety of factors and methods, including evolving technologies, when preparing and refining artwork for display and/or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are considered when preparing artwork for presentation or preservation ? How does refining artwork affect its meaning to the viewer? What criteria are considered when selecting work for presentation, a portfolio , or a collection?		
	VA: Pr6.1.HS.I	Convey meaning through the presentation of artistic work. SHARE			
	HS PROFICIENT	 Analyze and describe the impact that an exhibition o political beliefs and understandings. 	r collection has on personal awareness o	f social, cultural, or	
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artwo shape ideas, beliefs, and experiences? artifacts, and artworks collected, prese cultivate appreciation and understandi	rks influence and How do objects, erved, or presented,	

HS PROFICIENT

RESPONDING	VA: Re7.1.I	Perceive and analyze artistic work.		PERCEIVE
	HS PROFICIENT	a. Hypothesize ways in which art influences perception and understanding of human experiences.		
		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influen art? How does learning about a the world? What can we learn f	rt impact how we perceive
	VA: Re7.2.I	Perceive and analyze artistic work.		PERCEIVE
	HS PROFICIENT	a. Analyze how one's understanding of the world is aff	ected by experiencing visual ima	gery.
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image ? Where and how do we encounter images in our world? How do images influence our views of the world?	
	VA: Re8.1.I	Interpret intent and meaning in artistic work.		ANALYZE
	HS PROFICIENT	 a. Interpret an artwork or collection of works, support its various contexts. 	ret an artwork or collection of works, supported by relevant and sufficient evo ous contexts.	
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging in criticism? How can the viewer ' How does knowing and using vi us understand and interpret wo	read" a work of art as <mark>text</mark> ? sual art vocabularies help
	VA: Re9.1.I	Apply criteria to evaluate artistic work.		INTERPRET
	HS PROFICIENT	a. Establish relevant criteria in order to evaluate a work of art or collection of works.		
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criter art? How and why might criteri preference different from an ev	a vary? How is a personal

HS PROFICIENT

U	VA: Cn10.1.I	Synthesize and relate knowledge and personal experience	es to make art.	SYNTHESIZE
Z L	HS PROFICIENT	a. Document the process of developing ideas from early stages to fully elaborated ideas.		
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating art en How does making art attune people How do people contribute to awaren understanding of their lives and the communities through art-making?	to their surroundings? ness and
	VA: Cn11.1.I HS PROFICIENT	Relate artistic ideas and works with societal, cultural, and deepen understanding.	Iltural, and historical context to RELA	
		a. Describe how knowledge of culture, traditions, and history may influence personal responses to art.		
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand the different times, places, and cultures impact the views of a society? How of aspects of life?	? How is art used to

HS ACCOMPLISHED

ل ک	VA: Cr1.1.II HS ACCOMPLISHED	Generate and conceptualize artistic ideas and work.		INVESTIG	ATE / PLAN / MAKE
		a. Individually or collaboratively formulate new creative problems based on student's existing artwork.			
CREATING		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	 ESSENTIAL QUESTION(S) What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors preven or encourage people to take creative risks? How does collaboration expand the creative process? 		ng? What factors prevent eative risks? How does
	VA: Cr1.2.II	Generate and conceptualize artistic ideas and work.		INVESTIG	ATE / PLAN / MAKE
	HS ACCOMPLISHED	 Choose from a range of materials and methods of traditional and contemporary artistic practices to plan works of art and design. 			
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations , following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?		create works of art and or break from established rmine what
	VA: Cr2.1.II	Organize and develop artistic ideas and work.			INVESTIGATE
	HS ACCOMPLISHED	a. Through experimentation, practice, and persisten chosen art form.	ce, demonstrate	acquisition of sk	ills and knowledge in a
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.	determine whe	work? How do a ther a particular	rtists and designers r direction in their work is esigners learn from trial

CREATING	VA: Cr2.2.II	Organize and develop artistic ideas and work.		INVESTIGATE	
	HS ACCOMPLISHED	a. Demonstrate awareness of ethical implications of making and distributing creative work.			
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	ESSENTIAL QUESTION(S) How do artists and designers c materials, tools, and equipmen safety and health to understan procedures in handling materia equipment? What responsibilit freedom to create?	nt? Why is it important for d and follow correct als , tools, and	
	VA: Cr2.3.II	Organize and develop artistic ideas and work.	11	IVESTIGATE	
	HS ACCOMPLISHED	a. Redesign an object, system, place, or design in response to contemporary issues.			
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and de communities? How do artists a goals for designing or redesign systems? How do artists and de art or design that effectively co	ind designers determine ing objects, places, or esigners create works of	
	VA: Cr3.1.II	Refine and complete artistic work.	REFLECT /	REFINE / COMPLETE	
	HS ACCOMPLISHED	a. Engage in constructive critique with peers, then redesign in response to personal artistic vision.	eflect on, re-engage, revise, and	refine works of art and	
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	ESSENTIAL QUESTION(S) What role does persistence pla and developing work? How do accomplished in art forms? Ho reflecting on a work help us ex more completely?	artists grow and become w does collaboratively	

U Z	VA: Pr4.1.II	Select, analyze and interpret artistic work for presentatio	n.	SELECT
PRESENTING	HS ACCOMPLISHED	a. Analyze, select, and critique personal artwork for a collection or portfolio presentation.		
	RESE		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	ESSENTIAL QUESTION(S) How are artworks cared for and by w methods, and processes are used to preservation or presentation? Why o objects, artifacts, and artworks, and a presentation?
	VA: Pr5.1.II	Develop and refine artistic techniques and work for prese	entation.	ANALYZE
	HS ACCOMPLISHED	a. Evaluate, select, and apply methods or processes a	appropriate to display artwork in a spec	cific place.
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are con preparing artwork for presentation of does refining artwork affect its mean What criteria are considered when so presentation, a portfolio, or a collect	r preservation ? Hov ing to the viewer? electing work for
	VA: Pr6.1.II	Convey meaning through the presentation of artistic wor	k.	SHARE
	HS ACCOMPLISHED	a. Make, explain, and justify connections between ar	tists or artwork and social, cultural, and	d political history.
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does the sharing of objects, artifacts, and artworks shape ideas, beliefs, and experiences artifacts, and artworks collected, prepresented, cultivate appreciation and	vorks influence and ? How do objects, served, or

HS ACCOMPLISHED

ŋ	VA: Re7.1.II	Perceive and analyze artistic work.		PERCEIVE
NDIN	HS ACCOMPLISHED	a. Recognize and describe personal aesthetic and e environments.	onal aesthetic and empathetic responses to the natural world and constructed	
RESPONI		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influe art? How does learning about perceive the world? What can responses to art?	art impact how we
	VA: Re7.2.II	Perceive and analyze artistic work.		PERCEIVE
	HS ACCOMPLISHED	 Evaluate the effectiveness of an image or images specific audiences. 	s to influence ideas, feelings, and	behaviors of
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image? Where and images in our world? How do i of the world?	
	VA: Re8.1.II	Interpret intent and meaning in artistic work.		ANALYZE
	HS ACCOMPLISHED	a. Identify types of contextual information useful ir or collection of works.	the process of constructing inter	pretations of an artwork
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging is criticism? How can the viewer text? How does knowing and u vocabularies help us understar of art?	"read" a work of art as Ising visual art

U VA: Re9.1.II		Apply criteria to evaluate artistic work.		INTERPRET	
N N	HS ACCOMPLISHED	a. Determine the relevance of criteria used by others to evaluate a work of art or collection of works.			
SPON		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine crit of art? How and why might c	riteria vary? How is a	
RE			personal preference different	t from an evaluation?	

ŋ	VA: Cn10.1.II	Synthesize and relate knowledge and personal experience	es to make art.	SYNTHESIZE
CONNECTIN	HS ACCOMPLISHED	a. Utilize inquiry methods of observation, research, and experimentation to explore unfamiliar subjects through art-making.		
		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating art enrich people's live How does making art attune people to their surroundings? How do people contribute to awarene and understanding of their lives and the lives of their communities through art-making?	
		Relate artistic ideas and works with societal, cultural, and deepen understanding.	historical context to	RELATE
		a. Compare uses of art in a variety of societal, cultura art in contemporary and local contexts.	l, and historical contexts and make	connections to uses of
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understand different times, places, and cultur impact the views of a society? How aspects of life?	es? How is art used to

U	VA: Cr1.1.III	Generate and conceptualize artistic ideas and work.		INVESTI	GATE / PLAN / MAKE
CREATING	HS ADVANCED	 Visualize and hypothesize to generate plans for id social change. 	eas and directions fo	r creating art	t and design that can affect
		ENDURING UNDERSTANDING Creativity and innovative thinking are essential life skills that can be developed.	creativity and inno	attitudes, and ovative think ple to take cr	d behaviors support ing? What factors prevent eative risks? How does tive process?
	VA: Cr1.2.III	Generate and conceptualize artistic ideas and work.		INVESTI	GATE / PLAN / MAKE
	HS ADVANCED	 a. Choose from a range of materials and methods or or breaking established conventions, to plan the r theme, idea, or concept. 			• • •
		ENDURING UNDERSTANDING Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art-making goals.	ESSENTIAL QUESTION(S) How does knowing the contexts, histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How do artists determine what resources and criteria are needed to formulate artistic investigations?		f art and design? Why do blished traditions? How do s and criteria are needed
	VA: Cr2.1.III	Organize and develop artistic ideas and work.			INVESTIGATE
	HS ADVANCED	 Experiment, plan, and make multiple works of art idea, or concept. 	and design that expl	ore a person	ally meaningful theme,
		ENDURING UNDERSTANDING Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches.		? How do art a particular (tists and designers direction in their work is signers learn from trial and

IJ	VA: Cr2.2.III	Organize and develop artistic ideas and work.		INVESTIGATE
CREATING	HS ADVANCED	 Demonstrate understanding of the importance of balancing freedom and responsibility in the use of images, materials, tools, and equipment in the creation and circulation of creative work. 		
		ENDURING UNDERSTANDING Artists and designers balance experimentation and safety, freedom and responsibility while developing and creating artworks.	materials, tools, and e safety and health to u procedures in handlin	(S) esigners care for and maintain equipment? Why is it important for inderstand and follow correct og materials, tools, and equipment? come with the freedom to create?
	VA: Cr2.3.III	Organize and develop artistic ideas and work.		INVESTIGATE
	HS ADVANCED	 Demonstrate in works of art or design how visual and material culture defines, shapes, enhances, inhibits, and/or empowers people's lives. 		
		ENDURING UNDERSTANDING People create and interact with objects, places, and design that define, shape, enhance, and empower their lives.	ESSENTIAL QUESTION(S) How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places, or systems? How do artists and designers create works of art or design that effectively communicate?	
	VA: Cr3.1.III	Refine and complete artistic work.	RE	EFLECT / REFINE / COMPLETE
	HS ADVANCED	a. Reflect on, re-engage, revise, and refine works of a contemporary criteria as well as personal artistic v		relevant traditional and
		ENDURING UNDERSTANDING Artist and designers develop excellence through practice and constructive critique, reflecting on, revising, and refining work over time.	and developing work?	tence play in revising, refining, ? How do artists grow and become prms? How does collaboratively

U Z	VA: Pr4.1.III	Select, analyze and interpret artistic work for presentation	۱.	SELECT	
ENTING	HS ADVANCED	a. Critique, justify, and present choices in the process of analyzing, selecting, curating, and presenting artwork for a specific exhibit or event			
PRESE		ENDURING UNDERSTANDING Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects artifacts, and artworks for preservation and presentation.	· · ·		
	VA: Pr5.1.III	Develop and refine artistic techniques and work for present	ntation.	ANALYZE	
	HS ADVANCED	a. Investigate, compare, and contrast methods for preserving and protecting art.			
		ENDURING UNDERSTANDING Artists, curators and others consider a variety of factors and methods including evolving technologies when preparing and refining artwork for display and or when deciding if and how to preserve and protect it.	ESSENTIAL QUESTION(S) What methods and processes are con preparing artwork for presentation or does refining artwork affect its meani What criteria are considered when se presentation, a portfolio, or a collecti	cesses are considered when presentation or preservation ? How ffect its meaning to the viewer? dered when selecting work for	
	VA: Pr6.1.HS.III	Convey meaning through the presentation of artistic work	•	SHARE	
	HS ADVANCED	a. Curate a collection of objects, artifacts, or artwork and/or political experiences.	to impact the viewer's understanding of	f social, cultural,	
		ENDURING UNDERSTANDING Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding.	ESSENTIAL QUESTION(S) What is an art museum? How does th sharing of objects, artifacts, and artwo shape ideas, beliefs, and experiences artifacts, and artworks collected, pres cultivate appreciation and understand	orks influence and P How do objects, erved, or presented,	

	VA: Re7.1.III	Perceive and analyze artistic work.		PERCEIVE
	HS ADVANCED	a. Analyze how responses to art develop over time based on knowledge of and experience with art and life.		
		ENDURING UNDERSTANDING Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments.	ESSENTIAL QUESTION(S) How do life experiences influe art? How does learning about the world? What can we learn	art impact how we perceiv
Г	VA: Re7.2.III	Perceive and analyze artistic work.		PERCEIVE
	HS ADVANCED	a. Determine the commonalities within a group of art timeframe, or culture.	ists or visual images attributed t	o a particular type of art,
		ENDURING UNDERSTANDING Visual imagery influences understanding of and responses to the world.	ESSENTIAL QUESTION(S) What is an image ? Where and images in our world? How do i of the world?	
	VA: Re8.1.III	Interpret intent and meaning in artistic work.		ANALYZE
	HS ADVANCED	a. Analyze differing interpretations of an artwork or c critical analysis.	ollection of works in order to sel	ect and defend a plausible
		ENDURING UNDERSTANDING People gain insights into meanings of artworks by engaging in the process of art criticism.	ESSENTIAL QUESTION(S) What is the value of engaging criticism? How can the viewer text? How does knowing and u help us understand and interp	"read" a work of art as Ising visual art vocabularies
	VA: Re9.1.III	Apply criteria to evaluate artistic work.		INTERPRET
	HS ADVANCED	a. Construct evaluations of a work of art or collection	of works based on differing sets	of criteria.
		ENDURING UNDERSTANDING People evaluate art based on various criteria.	ESSENTIAL QUESTION(S) How does one determine criter art? How and why might criter preference different from an e	ia vary? How is a personal

ŋ	VA: Cn10.1.III	Synthesize and relate knowledge and personal experience	es to make art.	SYNTHESIZE
CTIN	HS ADVANCED	 Synthesize knowledge of social, cultural, historical, and personal life with art-making approaches to create meaningful works of art or design. 		
CONNECT		ENDURING UNDERSTANDING Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences.	ESSENTIAL QUESTION(S) How does engaging in creating How does making art attune per surroundings? How do people and understanding of their live communities through art-making	eople to their contribute to awareness es and the lives of their
VA: Cn11.1.III HS ADVANCED Relate artistic ideas and works with societal, cultural deepen understanding.		Relate artistic ideas and works with societal, cultural, and deepen understanding.	historical context to	RELATE
		a. Appraise the impact of an artist or a group of artist	s on the beliefs, values, and beha	aviors of a society.
		ENDURING UNDERSTANDING People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art.	ESSENTIAL QUESTION(S) How does art help us understa different times, places, and cul impact the views of a society? aspects of life?	ltures? How is art used to

GLOSSARY_

VISUAL ARTS, as defined by the National Art Education Association, include the traditional fine arts such as drawing, painting, printmaking, photography, and sculpture; media arts including film, graphic communications, animation, and emerging technologies; architectural, environmental, and industrial arts such as urban, interior, product, and landscape design; folk arts; and works of art such as ceramics, fibers, jewelry, works in wood, paper, and other materials (Revised July 2012).

ART

In everyday discussions and in the history of aesthetics, multiple (and sometimes contradictory) definitions of art have been proposed. In a classic article, "The Role of Theory in Aesthetics," Morris Weitz (1956) recommended differentiating between classificatory (classifying) and honorific (honoring) definitions of art.

In the Next Generation Core Visual Arts Standards, the word art is used in the classificatory sense to mean "an artifact or action that has been put forward by an artist or other person as something to be experienced, interpreted, and appreciated".

An important component of a quality visual arts education is for students to engage in discussions about honorific definitions of art identifying the wide range of significant features in art-making approaches, analyzing why artists follow or break with traditions and discussing their own understandings of the characteristics of "good art".

APPROPRIATION

Intentional borrowing, copying, and alteration of preexisting images and objects.

ARTIST STATEMENT

Information about context, explanations of process, descriptions of learning, related stories, reflections, or other details in a written or spoken format shared by the artist to extend and deepen understanding of his or her artwork; an artist statement can be didactic, descriptive, or reflective in nature.

ARTISTIC INVESTIGATIONS

In making art, forms of inquiry and exploration; through artistic investigation artists go beyond illustrating pre-existing ideas or following directions, and students generate fresh insights—new ways of seeing and knowing.

ART-MAKING APPROACHES

Diverse strategies and procedures by which artists initiate and pursue making a work.

ARTWORK

Artifact or action that has been put forward by an artist or other person as something to be experienced, interpreted, and appreciated.

BRAINSTORM

Technique for the initial production of ideas or ways of solving a problem by an individual or group in which ideas are spontaneously contributed without critical comment or judgment.

CHARACTERISTIC(S)

Attribute, feature, property, or essential quality.

CHARACTERISTICS OF FORM (AND STRUCTURE)

Terms drawn from traditional, modern, and contemporary sources that identify the range of attributes that can be used to describe works of art and design to aid students in experiencing and perceiving the qualities of artworks, enabling them to create their own work and to appreciate and interpret the work of others.

COLLABORATION

Joint effort of working together to formulate and solve creative problems.

COLLABORATIVELY

Joining with others in attentive participation in an activity of imagining, exploring, and/or making.

CONCEPTS

Ideas, thoughts, schemata; art arising out of conceptual experimentation that emphasizes making meaning through ideas rather than through materiality or form.

CONSTRUCTED ENVIRONMENT

Human-made or modified spaces and places; art and design-related disciplines such as architecture, urban planning, interior design, game design, virtual environment, and landscape design shape the places in which people live, work, and play.

CONTEMPORARY ARTISTIC PRACTICE

Processes, techniques, media, procedures, behaviors, actions, and conceptual approaches by which an artist or designer makes work using methods that, though they may be based on traditional practices, reflect changing contextual, conceptual, aesthetic, material and technical possibilities; examples include artwork made with appropriated images or materials, social practice artworks that involve the audience, performance art, new media works, installations, and artistic interventions in public spaces.

CONTEXT

Interrelated conditions surrounding the creation and experiencing of an artwork, including the artist, viewer/audiences, time, culture, presentation, and location of the artwork's creation and reception.

COPYRIGHT

Form of protection grounded in the U.S. Constitution and granted by law for original works of authorship fixed in a tangible medium of expression, covering both published and unpublished works.

CREATIVE COMMONS

Copyright license templates that provide a simple, standardized way to give the public permission to share and use creative work on conditions of the maker's choice.

CREATIVITY

Ability to conceive and develop rich, original ideas, discover unexpected connections, and invent or make new things.

CRITERIA

In art and design, principles that direct attention to significant aspects of a work and provide guidelines for evaluating its success.

CONTEMPORARY CRITERIA

Principles by which a work of art or design is understood and evaluated in contemporary contexts which, for example, include judging not necessarily on originality, but rather on how the work is re-contextualized to create new meanings.

ESTABLISHED CRITERIA

Identified principles that direct attention to significant aspects of various types of artwork in order to provide guidelines for evaluating the work; these may be commonly accepted principles that have been developed by artists, curators, historians, critics, educators and others or principles developed by an individual or group to pertain to a specific work of art or design.

PERSONAL CRITERIA

Principles for evaluating art and design based on individual preferences.

RELEVANT CRITERIA

Principles that apply to making, revising, understanding, and evaluating a particular work of art or design that are generated by identifying the significant characteristics of a work.

CRITIQUE

Individual or collective reflective process by which artists or designers experience, analyze, and evaluate a work of art or design.

CULTURAL CONTEXTS

Ideas, beliefs, values, norms, customs, traits, practices, and characteristics shared by individuals within a group that form the circumstances surrounding the creation, presentation, preservation, and response to art.

CULTURAL TRADITIONS

Pattern of practices and beliefs within a societal group.

CURATE

Collect, sort, and organize objects, artworks, and artifacts; preserve and maintain historical records and catalogue exhibits.

CURATOR

Person responsible for acquiring, caring for, and exhibiting objects, artworks, and artifacts.

DESIGN

Application of creativity to planning the optimal solution to a given problem and communication of that plan to others.

DIGITAL FORMAT

Anything in electronic form including photos, images, video, audio files, or artwork created or presented through electronic means; a gallery of artwork viewed electronically through any device.

ENGAGEMENT

Attentive participation in an activity of imagining, exploring, and making.

EXHIBITION NARRATIVE

Written description of an exhibition intended to educate viewers about its purpose.

EXPRESSIVE PROPERTIES

Moods, feelings, or ideas evoked or suggested through the attributes, features, or qualities of an image or work of art.

FAIR USE

Limitation in copyright law which sets out factors to be considered in determining whether or not a particular use of one's work is "fair," such as the purpose and character of the use, the amount of the work used, and whether the use will affect the market for the work.

FORMAL AND CONCEPTUAL VOCABULARIES

Terms, methods, concepts, or strategies used to experience, describe, analyze, plan, and make works of art and design drawn from traditional, modern, contemporary, and continually emerging sources in diverse cultures.

GENRE

Category of art or design identified by similarities in form, subject matter, content, or technique.

IMAGE

Visual representation of a person, animal, thing, idea, or concept.

IMAGINATIVE PLAY

Experimentation by children in defining identities and points of view by developing skills in conceiving, planning, making art, and communicating.

INNOVATIVE THINKING

Imagining or and conceiving something new and unexpected, including fresh ideas and ways of looking at things and new approaches to old problems as well as formulating new problems.

MATERIAL CULTURE

Human-constructed or human-mediated objects, forms, or expressions, that extend to other senses and study beyond the traditional art historical focus on the exemplary to the study of common objects, ordinary spaces, and every day rituals.

MATERIALS

Substances out of which art is made or composed, ranging from the traditional to "nonart" material and virtual, cybernetic, and simulated materials.

MEDIUM/MEDIA

Mode(s) of artistic expression or communication; material or other resources used for creating art.

OPEN SOURCE

Computer software for which the copyright holder freely provides the right to use, study, change, and distribute the software to anyone for any purpose (http://opensource.org).

PLAY

Spontaneous engaged activity through which children learn to experience, experiment, discover, and create.

PORTFOLIO

Actual or virtual collection of artworks and documentation demonstrating art and design knowledge and skills organized to reflect an individual's creative growth and artistic literacy.

PRESERVATION

Activity of protecting, saving, and caring for objects, artifacts, and artworks through a variety of means.

PRESERVE

Protect, save, and care for (curate) objects, artifacts, and artworks.

STYLE

Recognizable characteristics of art or design that are found consistently in historical periods, cultural traditions, schools of art, or works of an individual artist.

TECHNOLOGIES

Tools, techniques, crafts, systems, and methods to shape, adapt, and preserve artworks, artifacts, objects, and natural and human-made environments.

TEXT

A form which information can be gathered, expanding beyond the traditional notion of written language to encompass visual representations such as paintings, sculpture, diagrams, graphics, films, and maps.

VENUE

Place or setting for an art exhibition, either a physical space or a virtual environment.

VISUAL COMPONENTS Properties of an image that can be perceived.

VISUAL IMAGERY

Group of images; images in general.

VISUAL ORGANIZATION APPROACHES AND STRATEGIES

Graphic design strategies such as hierarchy, consistency, grids, spacing, scale, weight, proximity, alignment, and typography choice used to create focus and clarity in a work.

VISUAL PLAN

Drawing, picture, diagram, or model of the layout of an art exhibit where individual works of art and artifacts are presented along with interpretive materials within a given space or venue.

REFERENCES _____

Americans for the Arts www.americansforthearts.org

Graphic: Paint Palette by Diego Naïve from the Noun Project www.thenounproject.com

The Kennedy Center <u>education.kennedy-center.org//education/ceta/arts_integration_definition.pdf</u>

Media Arts <u>www.mediaartseducation.org</u>

National Art Education Association <u>www.arteducators.org</u>

National Coalition for Core Arts Standards www.nationalartsstandards.org

State Education Agency Directors of Arts Education seadae.org

Wiggins, Grant and McTighe, Jay (2005). Understanding by Design Association for Supervision & Curriculum Development (2nd ed.). <u>ecosensing.org/wp-content/uploads/2015/11/Understanding-by-Design-Expanded-2nd-Edition.pdf</u>

Source: Miss. Code Ann. §37-1-3