New Jersey Visual & Performing Arts:

Core Curriculum Content Standards

Horizontal Design Model
2005
New Jersey Visual & Performing Arts:

Core Curriculum Content Standards

Horizontal Design Model

Introduction

In the development of curriculum, three approaches are generally used; vertical alignment, horizontal organization, and cross-content integration. Vertical alignment means that content and skills are arranged in scope and sequence so that they build on one another. This is the method that was used to develop and refine the New Jersey Core Curriculum Content Standards (CCCS) for the Visual & Performing Arts. Cumulative progress indicators (CPIs) were developed under strand titles at the K-2, 3rd-4th, 6th -8th, and 9th through 12th grade band clusters; however, the numbering of the CPIs did not necessarily follow in order from grade level to grade level.

Horizontal organization relates to scope and sequence or a side-by-side organization of the elements. The document that follows uses a horizontal approach to organize the visual and performing arts strands and CPIs. The concepts that are explored and the activities that are called for are aligned to the general sequence of cognitive and physical development of students. In a “spiral curriculum,” concepts may be introduced on a simple level in the early grades, and then revisited with increasing complexity and application later on. Principles of sequencing include 1) simple to complex; 2) determining prerequisites; 3) whole to part learning; and 4) chronological sequencing (historical).

Blank boxes in early elementary grades indicate that certain skills and/or content is not introduced until later grades when it is more developmentally appropriate. A blank box at the upper end of the grade band spectrum indicates that no new concept or skill is introduced, but that instruction should continue, building on previously introduced concepts or skill sets. The progress indicators in the horizontal rows are connected through common themes that build sequentially to become increasingly rigorous throughout the progression of grades.

Cross-Content Integration describes the connections between and among the content and learning experiences in the curriculum. The arts are a catalyst for curriculum integration and learning. Recent emphasis on integration in the various school reform efforts has been brought about as a way to help improve learning outcomes and to provide more authentic and relevant learning experiences for the learner. Examples of cross-content integration are modeled among the visual and performing arts framework sample activities. (An example of a thematic approach to integration can be found on page 17 of the 2005 Visual & Performing Arts Frameworks Sample Activities; A Day at the Beach).

These activities are meant to serve as springboards for appropriate instruction; rather than embedded curriculum. Neither the horizontal design nor the CCCS are a curriculum. The development of relevant standards-based curriculum is the purview of local school districts and should focus on the “essential concepts,” of all the arts standards; and not a select few. For additional visual and performing arts education curriculum resources, you may consult the New Jersey Department of Education web site at: www.state.nj.us/education.

	Horizontal Alignment Visual & Performing Arts

	STANDARD 1.1 (AESTHETICS) ALL STUDENTS WILL USE AESTHETIC KNOWLEDGE IN THE CREATION OF AND IN RESPONSE TO DANCE, MUSIC, THEATER, AND VISUAL ART.

	Descriptive Statement: The arts strengthen our appreciation of the world, as well as our ability to be creative and inventive decision-makers. The acquisition of knowledge and skills that contribute to aesthetic awareness of dance, music, theater, and visual art enhances these abilities. Through experience in the arts, students develop the capacity to perceive and respond imaginatively to works of art. These experiences result in knowledge of forms of artistic expression and in the ability to draw personal meaning from works of art.

Key skills necessary to an understanding of aesthetics include the abilities to identify arts elements within a work to articulate informed emotional responses to works of art, to engage in cultural reflection, and to communicate through the use of metaphor and critical evaluation. Aesthetics involves the following key understandings: appreciation and interpretation; stimulating imagination; the value and significance of the arts; art as object; the creation of art; developing a process of valuing; and acquaintance with aesthetic philosophies.

	Strands and Cumulative Progress Indicators

Aesthetics (Knowledge)

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 2, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	1.1.2A.1 Observe the four art forms of dance, music, theater, and visual art.
	
	1.1.6A.1 Examine works of art that have a utilitarian purpose (Functionalism).

	1.1.8A.1 Examine works of art that communicate significant cultural beliefs or set of values.

	1.1.12A.1 Formulate responses to fundamental elements within an art form, based on observation, using the domain-specific terminology of that art form.

	
	1.1.4A.1 Compose simple works of art in response to stylized characteristics observed in the dance, music, theater, and visual art of various cultures and time periods.
	
	
	

	Strands and Cumulative Progress Indicators

Aesthetics (Knowledge)

	1.1.2A.2 Explain that dance, music, theater and visual art can generate personal feelings.
	1.1.4A.2 Communicate ideas reflecting on the nature and meaning of art and beauty.
	1.1.6A.2 Analyze works of art that place emphasis on structural arrangement (Formalism).

	1.1.8A.2 Use domain-specific vocabulary relating to symbolism, genre, and performance technique in all arts areas.
	1.1.12A.2 Discern the value of works of art, based on historical significance, craftsmanship, cultural context, and originality using appropriate domain specific terminology.

	1.1.2A.3 Interpret basic elements of style in dance, music, theater, and visual art as the foundation for a creative project.
	1.1.4A.3 Recognize works of art and art elements designed to imitate systems in nature.
	1.1.6A.3 Describe how an element of an art form contributes to the aesthetic value of a particular work.
	1.1.8A.3 Analyze how art is often defined by its originality.

	1.1.12A.3 Determine how historical responses affect the evolution of various artistic styles, trends and movements in art forms from classicism to post-modernism.

	
	
	1.1.6A.4 Describe the compositional design in selected works of art or performance.
	
	

	Strands and Cumulative Progress Indicators

Aesthetics (Skills)

	1.1.2B.1 Communicate observational and emotional responses to works of art from a variety of social and historical contexts.

	
	
	
	

	
	1.1.4B.1 Apply basic domain-specific arts language to communicate personal responses to dance, theater, music, and visual art.
	
	
	

	
	
	1.1.6B.1 Explain the aesthetic qualities of specified art works in oral and written responses.
	
	

	
	
	
	1.1.8B.1 Differentiate between the unique and common properties in all of the arts.
	

	1.1.2B.2 Provide an initial response when exposed to an unknown artwork.
	
	
	
	

	
	1.1.4B.2 Compare and contrast works of art that communicate significant cultural meanings.
	
	
	

	
	
	1.1.6B.2 Incorporate personal life experiences into an aesthetic response about an artwork.
	
	

	
	
	
	1.1.8B.2 Distinguish among artistic styles, trends, and movements in various art forms.
	

	
	
	
	
	1.1.12B.2 Formulate a personal philosophy or individual statement on the meaning(s) of art.

	1.1.2B.3 Use imagination to create a story based on an arts experience in each of the art forms.
	
	
	
	

	
	1.1.2B.3 Apply qualitative terms when responding to works of art.
	
	
	

	
	
	1.1.6B.3 Examine how exposure to various cultures and styles influence individuals’ feelings toward art forms and artworks.
	
	

	
	1.1.2B.4 Create an arts experience that communicates a significant emotion or feeling.
	1.1.6B.4 Communicate ideas about the social and personal value of art.
	1.1.8B.3 Express how art is inspired by an individual's imagination.
	

	
	
	
	1.1.8B.4 Describe changes in meaning over time in the perception of a known work of art.
	

	STANDARD 1.2 (CREATION AND PERFORMANCE) ALL STUDENTS WILL UTILIZE THOSE SKILLS, MEDIA, METHODS, AND TECHNOLOGIES APPROPRIATE TO EACH ART FORM IN THE CREATION, PERFORMANCE, AND PRESENTATION OF DANCE, MUSIC, THEATER, AND VISUAL ART.

	Descriptive Statement: Through developing products and performances in the arts, students enhance their perceptual, physical, and technical skills and learn that pertinent techniques and technologies apply to the successful completion of the tasks. The development of sensory acuity (perceptual skills) enables students to perceive and acknowledge various viewpoints. Appropriate physical movements, dexterity, and rhythm pertain to such activities as brush strokes in painting, dance movement, and fingering of musical instruments.

Active participation in the arts is essential to deep understanding of the imaginative and creative processes of the arts as they relate to the self and others. Involvement in the presentational aspects of art and art making also leads to awareness and understanding of arts-related careers.

	Strands and Cumulative Progress Indicators

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 2, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	Dance

	1.2.2A.1 Perform planned and improvised dance sequences using the elements of time, space/shape, and energy.

	1.2.4A.1 Perform planned and improvised dance sequences with and without musical accompaniment, demonstrating aspects of time, space/shape, and energy with the intent to communicate meaning.
	1.2.6A.1 Perform planned and improvised sequences demonstrating aspects of time, space/shape, and energy accurately transferring a rhythmic pattern from the auditory to the kinesthetic.
	1.2.8A.1 Demonstrate a broad range of dynamics and movement qualities by manipulating aspects of time, space, and energy.

	

	
	
	
	
	1.2.12A.1 Demonstrate technical proficiency and artistic application of anatomical and kinesthetic principles in performance.

	1.2.2A.2 Communicate through the creation and performance of planned and improvised sequences in response to meter, rhythm, and variations in tempo.
	1.2.4A.2 Present planned and improvised dance sequences on a variety of themes using curved and straight pathways and levels in space and discuss their meanings.
	1.2.6A.2 Choreograph and perform dances that communicate meaning on a variety of themes, demonstrating the ability to work in small groups in the choreographic process.
	1.2.8A.2 Choreograph and perform dance works based on social themes, using elements and production values that serve the selected theme.
	1.2.12A.2 Craft dances with themes that have unity of form and content and demonstrate the ability to work alone and in small groups to create dances with coherence and aesthetic unity.

	1.2.2A.3 Create and perform using objects and other art forms as creative stimuli for dance.
	
	
	
	

	
	1.2.4A.3 Demonstrate kinesthetic awareness and basic anatomical principles of concentration and focus in performing dance movement.

	1.2.6A.3 Develop dance technique that uses strength, flexibility, balance, and coordination appropriate to age and physical development.

	1.2.8A.3 Develop and perform movement sequences and dance phrases that demonstrate rhythmic acuity, and employ such choreographic structures as AB, ABA, canon, call and response, or the use of narratives.
	

	
	
	
	
	1.2.12A.3 Collaborate in the design and production of a dance work.

	1.2.2A.4 Perform such movements as bending, twisting, stretching, and swinging using various levels in space.
	1.2.4A.5 Create and perform the eight loco motor movements of walking, running, hopping, jumping, leaping, galloping, sliding, and skipping in a dance context.
	
	
	

	
	1.2.4A.4 Utilize arts media and technology in the creation and/or performance of short phrases and compositions.
	
	
	

	
	
	1.2.6A.4 Accurately identify and demonstrate basic sequences of movement from at least two different styles or traditions, demonstrating awareness of movement principles in dance (e.g., alignment, balance, initiation of movement, directing of focus).
	
	

	
	
	
	1.2.8A.4 Design a dance work that incorporates at least two other art forms to enhance the central idea.
	

	
	
	1.2.6.A.5 Investigate arts-related careers.
	
	1.2.12A.4 Outline a variety of pathways and the requisite training for careers in dance.

	
	1.2.4A.6 Define and maintain personal space.

	
	
	

	Music

	1.2.2B.1 Clap, sing or play from simple notation that includes pitch, rhythm, dynamics, and tempo.
	1.2.4B.1 Clap, sing on pitch, or play from progressively complex notation while maintaining a steady tempo.
	1.2.6B.1 Read music from progressively complex notation, including mixed meters, compound meters, and the grand staff.
	1.2.8B.1 Perform compositions containing progressively complex notation and use standard notation to record musical ideas.
	1.2.12B.1 Sing or play musical works from different genres with expression and technical accuracy.

	1.2.2B.2 Vocalize the "home tone" of familiar and unfamiliar songs, and demonstrate appropriate posture and breathing technique while performing songs, rounds, or canons in unison with a partner.
	1.2.4B.2 Recognize and vocalize the tonal triad (do, mi, sol) after being given the "home tone."

	
	
	

	
	
	1.2.6B.2 Sing independently and in groups, both melodic and harmonizing parts, adjusting to the range and timbre of the developing voice.
	
	

	
	
	
	1.2.8B.2 Perform independently and in groups a repertoire of diverse genres and cultures with appropriate expressive qualities.
	

	
	
	
	
	1.2.12B.2 Analyze original or prepared musical scores and demonstrate how the elements of music are manipulated.

	1.2.2B.3 Improvise short tonal and rhythmic patterns.
	
	
	1.2.8B.3 Improvise original melodies and/or rhythms over given chordal progressions or rhythmic accompaniments in a consistent style, meter, and tonality.
	1.2.12B.3 Improvise or compose melodies, stylistically appropriate harmonizing parts and rhythmic accompaniments using a chosen system of notation.

	
	1.2.4B.3 Sing or play simple melodies or rhythmic accompaniments in AB and ABA forms independently and in groups, while blending both unison and/or harmonic parts and vocal and/or instrumental timbres, matching dynamic levels and responding to cues of a conductor.
	1.2.6B.3 Perform simple melodies and rhythmic accompaniments in expanded binary, ternary, and rondo form independently and in groups.
	
	

	
	1.2.4B.4 Modify elements of music within a piece to create different expressive ideas.
	1.2.6B.4 Improvise simple harmonic accompaniment, melodic embellishments, and simple melodies.

	
	

	
	
	1.2.6B.5 Demonstrate how the elements of music are used to achieve unity and variety, tension and release, and balance in composition.
	
	

	
	
	
	
	1.2.12B.4 Arrange simple pieces for voices or instruments using a variety of traditional and nontraditional sound sources and electronic media.

	
	
	1.2.6B.6 Investigate arts-related careers.
	1.2.8B.4 Identify careers and lifelong opportunities for making music.
	1.2.12B.5 Outline a variety of pathways and the requisite training for careers in music.

	Theater

	1.2.2C.1 Portray characters and describe basic plots and themes in creative drama.
	1.2.4C.1 Demonstrate clarity of intent, character, and logical story sequence through classroom dramatizations.

	1.2.6C.1 Discuss and demonstrate the connection between body, movement, and voice in theatrical expression.
	1.2.8C.1 Analyze descriptions, dialogue, and actions to discover, articulate, and create and portray character behaviors and justify character motivation.
	1.2.12C.1 Create original interpretations of scripted roles demonstrating a range of various appropriate acting styles and methods.

	1.2.2C.2 Experiment with the use of voice and movement in creative drama and storytelling.

	1.2.4C.2 Use movement as a medium for storytelling and as a means of projecting creative decisions regarding character.
	1.2.6C.2 Create characterizations in context through manipulation of vocal and physical qualities and circumstances.
	
	

	1.2.2C.3 Employ theatrical elements to create and express stories in various cultural settings.
	
	
	1.2.8C.2 Participate in theatrical presentations individually and in ensemble, interacting as invented characters across a spectrum of social/historical contexts.
	1.2.12C.2 Interpret a script by creating a production concept with informed, supported, and sustained directorial choices.

	1.2.2C.4 Show how different uses of and approaches to theater can communicate experiences.
	1.2.4C.3 Assume the roles of theater participants (e.g., director, actor, playwright, designer), and collaborate to enact classroom dramatizations using available materials that suggest scenery, properties, sound, costumes, and makeup.
	1.2.6C.3 Collaboratively plan and execute group scenes stemming from improvisational scenes.
	
	

	
	1.2.4C.4 Project an understanding of the intent of dialogue by performing from a script.
	1.2.6C.4 Analyze classroom dramatizations from different perspectives (e.g., playwright, actor, and director, designer) and suggest alternatives for creating and interpreting roles, arranging environments, and developing situations.
	
	1.2.12C.4 Plan and rehearse improvised and scripted scenes.

	
	
	1.2.6C.5 Differentiate among vocal rate, pitch, and volume as they affect articulation, meaning, and character.

	1.2.8C.3 Create dramatic action within the context of a given situation using acting skills such as sensory recall, concentration, breath control, vocal projection, body alignment, and control of isolated body parts that suggest artistic choices.
	

	
	
	
	1.2.8C.4 Describe and analyze the components of theatrical design and production.
	1.2.12C.3 Collaborate in the design and production of a theatrical work.

	
	
	1.2.6C.6 Investigate arts-related careers.

	
	1.2.12C.5 Outline a variety of pathways and the requisite training for careers in theater.

	Visual Art

	1.2.2D.1 Create works of art using the basic elements of color, line, shape, form, texture, and space for a variety of subjects and basic media.
	1.2.4D.1 Apply the basic principles of balance, harmony, unity, emphasis, proportion, and rhythm movement to a work of art.
	1.2.6D.1 Individually or collaboratively create two and three-dimensional works of art employing the elements and principles of art.
	1.2.8D.1 Incorporate various art elements and principles in the creation of works of art.
	

	1.2.2D.2 Cite basic visual art vocabulary used to describe works of art.
	
	1.2.6D.4 Employ appropriate vocabulary for such categories as realistic, abstract, nonobjective, and conceptual.
	
	

	
	1.2.4D.2 Explore the use of paint, clay, charcoal, pastels, colored pencils, markers, and printing inks and select appropriate tools in the production of works of art.
	1.2.6D.2 Distinguish drawing, painting, ceramics, sculpture, printmaking, textiles, and computer imaging by physical properties.
	1.2.8D.2 Explore various media, technologies and processes in the production of two and three dimensional art.
	1.2.12D.2 Perform various methods and techniques used in the production of works of art.

	1.2.2D.3 Present completed works of art in exhibition areas inside and outside the classroom.
	1.2.4D.3 Generate works of art based on selected themes.
	
	
	1.2.12D.1 Interpret themes using symbolism, allegory, or irony through the production of two or three-dimensional art.

	
	
	1.2.6D.3 Recognize and use various media and materials to create different works of art.
	1.2.8D.3 Identify form, function, craftsmanship, and originality when creating a work of art.

	1.2.12D.3 Produce an original body of work in one or more mediums that demonstrates mastery of methods and techniques.

	1.2.2D.4 Recognize how art is part of everyday life.
	1.2.4D.4 Investigate careers in the world of visual arts.
	1.2.6D.5 Investigate arts-related careers.
	1.2.8D.4 Identify careers and lifelong opportunities for making art.

	1.2.12D.4 Outline a variety of pathways and the requisite training for careers in the visual arts.

	STANDARD 1.3 (ELEMENTS AND PRINCIPLES) ALL STUDENTS WILL DEMONSTRATE AN UNDERSTANDING

 OF THE ELEMENTS AND PRINCIPLES OF DANCE, MUSIC, THEATER, AND VISUAL ART.

	Descriptive Statement: In order to understand the visual and performing arts, students must discover the elements and principles both unique and common to dance, music, theater, and the visual arts. The elements, such as color, line, shape, form and rhythm, time, space and energy, are the basis for the creation of works of art. An understanding of these elements and practice of the principles ensure the strengthening of interdisciplinary relationships with all content area curricula and their applications in daily life.

	Strands and Cumulative Progress Indicators

	Building upon knowledge and skills gained in preceding grades by the end of Grade 2, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	Dance

	1.3.2A.1 Identify the basic dance elements of time, space/shape, and energy in planned and improvised dance sequences.
	1.3.4A.1 Investigate the relationship of dance and other art forms.

	1.3.6A.1 Analyze both formal and expressive aspects of time, shape, space, and energy in various dance works.

	1.3.8D.1 Describe the principles of contrast and transition, the process of reordering and chance, and the structures of AB, ABA, canon, call and response, and narrative.
	1.3.12A.1 Categorize the elements, principles, and choreographic structure of specific dance masterworks.

	1.3.2A.2 Identify movement qualities such as jagged, sharp, smooth, bouncy, or jerky using the vocabulary of dance.
	1.3.4A.2 Differentiate basic compositional structures in choreography.

	1.3.6A.2 Analyze the principles of choreography applied in a master dance work.

	1.3.8A.2 Observe and explain how different accompaniment such as sound, music, or spoken text can affect the meaning of a dance.
	1.3.12A.2 Articulate understanding of choreographic structures or forms such as palindrome, theme and variation, rondo, retrograde, inversion, narrative, and accumulation.

	1.3.2A.3 Explore arts media and themes as catalysts in the composition of dance.

	1.3.4A.3 Recognize contrasting and complementary shapes and shared weight centers in composition and performance.
	1.3.6A.3 Differentiate among the various artistic and non-artistic contributions involved in dance production.
	
	1.3.12A.3 Analyze issues of ethnicity, gender, social/economic status, age, and physical conditioning in relation to dance.

	1.3.2A.4 Explore personal space.
	
	1.3.6A.4 Analyze the interrelationship between dance movement and the movements of everyday life, and effectively demonstrate the difference between pantomiming and abstracting a gesture.
	
	

	
	
	1.3.6A.5 Interpret compositional use of dance elements for expressive purposes.
	
	

	Music

	1.3.2B.1 Identify musical elements in response to diverse aural prompts, such as rhythm, timbre, dynamics, form, and melody.
	1.3.4B.1 Explore musical elements through verbal and written responses to diverse aural prompts and printed scores.
	1.3.6B.1 Analyze musical elements in response to aural prompts and printed scores representing diverse genres and cultures and notational systems.
	1.3.8B.1 Analyze the application of the elements of music in a diversity of musical works.
	1.3.12B.1 Evaluate a diversity of musical works to discern similarities and differences in how the elements of music have been utilized.

	1.3.2B.2 Recognize ways to organize musical elements such as scales and rhythmic patterns.
	1.3.4B.2 Identify and categorize sound sources by common traits.

	1.3.6B.2 Demonstrate knowledge of the basic concepts of meter, rhythm, tonality, intervals, chords, and harmonic progressions.
	1.3.8B.2 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in musical compositions.
	1.3.12B.2 Synthesize knowledge of the elements of music.

	
	1.3.4B.3 Differentiate basic structures in music composition.
	
	1.3.8B.3 Describe various roles that musicians perform and identify representative individuals and their achievements that have functioned in each role.

	1.3.12B.3 Identify how the elements of music are utilized in a variety of careers.

	Theater

	1.3.2C.1 Identify basic elements of theater such as setting, costumes, plots, scenes, and themes.
	1.3.4C.1 Recognize basic stage directions in the dramatization of stories/plays.

	1.3.6C.1 Examine the range of roles and characterizations possible in theatrical production and performance.
	1.3.8C.1 Investigate the structural characteristic of plays.

	1.3.12C.1 Describe the process of character analysis and identify physical, emotional, and social dimensions of characters from dramatic texts.

	1.3.2C.2 Explore the use of voice, movement, and facial expression in conveying emotions in creative drama and storytelling.
	1.3.4C.2 Examine the basic structural characteristics of the well-made play.
	1.3.6C.2 Examine the relationship between physicality and character development.

	1.3.8C.2 Assess character motivations within the construct of scripted plays.

	1.3.12C.2 Analyze the structural components of plays from a variety of social, historical, and political contexts.

	
	
	1.3.6C.3 Identify various tactics employed by actors to create believable, motivated action.
	1.38C.3 Explain the interdependent relationship between the performance, technical design, and management functions of production.
	1.312C.3 Interpret a script to develop a theatrical production concept.

	
	
	
	1.3.8C.4 Analyze scenes with regard to thematic and artistic intent, situation, character, and motivation.
	1.3.12C.4 Explain the basic physical and chemical properties inherent in components of technical theater such as light, color, pigment, scenic construction, costumes, electricity, paint, and makeup.

	Visual Art

	1.3.2D.1 Identify the basic art elements of color, line, shape, form, texture, and space.
	1.3.4D.1 Identify the design principles of balance, harmony, unity, emphasis, proportion, and rhythm/movement.
	1.3.6D.1 Describe the emotional significance conveyed in the application of the elements.
	1.3.8D.1 Define the elements of art and principles of design that are evident in everyday life.
	1.3.12D.1 Compare and contrast innovative applications of the elements of art and principles of design.

	1.3.2D.2 Discuss how art elements are used in specific works of art.
	1.3.4D.2 Identify elements and principles of design in specific works of art.
	1.3.6D.2 Describe a work of art that clearly illustrates a principle of design.
	1.3.8D.2 Apply the principles of design to interpret various masterworks of art.

	1.3.12D.2 Analyze how a literary, musical, theatrical, and/or dance composition can provide inspiration for a work of art.

	
	
	
	1.3.8D.3 Compare and contrast works of art in various media that utilize the same arts elements and principles of design.
	

	STANDARD 1.4 (CRITIQUE) ALL STUDENTS WILL DEVELOP, APPLY AND REFLECT UPON KNOWLEDGE OF THE PROCESS OF CRITIQUE.

	Descriptive Statement: Descriptive Statement: Through the informed criticism of works of art, students will develop a process by which they will observe, describe, analyze, interpret and evaluate artistic expression and quality in both their own artistic creation and in the work of others. Through this critical process, students will arrive at informed judgments of the relative artistic and aesthetic merits of the work examined.

	Strands and Cumulative Progress Indicators

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 2, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:
	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	For those students selecting this

strand: Building

upon knowledge

and skills gained

in preceding grades, by the end of Grade 12, students will:

	Knowledge

	1.4.2A.1 Explain that critique is a positive tool.
	

	
	1.4.8A.1 Explain the process of critique using the progression of description, analysis, interpretation, and evaluation.
	

	
	
	
	
	1.4.12A.1 Examine the artwork from a variety of historical periods in both western and non-western culture(s).

	
	1.4.4A.1 Utilize basic arts terminology and arts elements in all four arts domains.
	1.4.6A.1 Classify elements of unity or repetition in a work of art.
	
	

	1.4.2A. 2 Define the basic concepts of color, line, shape, form, texture, space, and rhythm.

	1.4.4A.2 Recognize the value of critiquing one’s own work as well as the work of others.

	1.4.6A.2 Apply domain specific arts terminology to express statements of both fact and opinion regarding works of art.
	1.4.8A.2 Compare artistic content among contrasting art works in the same domain.
	1.4.12A.2 Categorize the artistic subject, the formal structure, and the principal elements of art used in exemplary works of art.

	
	
	1.4.6A.3 Describe the technical proficiency of the artist’s work, orally and in writing.
	
	1.4.12A.3 Determine the influence of tradition on arts experience, as an arts creator, performer, and consumer.

	Skills

	1.4.2B.1 Orally communicate opinion regarding dance, music, theater, and visual art based on observation.
	1.4.4B.1 Observe the basic arts elements in performances and exhibitions.
	1.4.6B.1 Critique performances and exhibitions based on the application of the elements of the art form.
	1.4.8B.1 Evaluate the judgment of others based on the process of critique.
	1.4.12B.1 Develop criteria for evaluating art in a specific domain and use the criteria to evaluate one’s personal work and that of their peers, using positive commentary for critique.

	1.4.2B 2 Express how individuals can have different opinions toward works of art.
	1.4.4B.2 Formulate positive analysis of arts performances by peers and respond positively to critique.
	1.4.6B.2 Identify and differentiate among basic formal structures within artworks.
	1.4.8B.2 Compare and contrast the technical proficiency of artists.

	1.4.12B.2 Provide examples of how critique may affect the creation and/or modification of an existing or new work of art.

	
	1.4.4B.3 Recognize the main subject or theme in a work of art.
	1.4.6B.3 Consider the impact of traditions in the critique of works of art.
	
	

	STANDARD 1.5 (HISTORY/CULTURE) ALL STUDENTS WILL UNDERSTAND AND ANALYZE THE ROLE, DEVELOPMENT, AND CONTINUING INFLUENCE OF THE ARTS IN RELATION TO WORLD CULTURES, HISTORY, AND SOCIETY.

	Descriptive Statement: In order to become culturally literate, students need to understand the historical, societal, and multicultural aspects and implications of dance, music, theater, and visual art. This includes understanding how the arts and cultures continue to influence each other.

	Strands and Cumulative Progress Indicators

	By the end of Grade 2, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 4, students will:

	Building upon knowledge and skills gained in preceding grades, by the end of Grade 6, students will:

	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 8, students will:
	For those students selecting this strand: Building upon knowledge and skills gained in preceding grades, by the end of Grade 12, students will:

	Knowledge

	1. 5.2A.1 Recognize works of art from diverse cultures.
	1. 5.4.A.1 Identify works of art from various historical periods and diverse cultures.
	1. 5.6A.1 Reflect on a variety of works of art representing important ideas, issues, and events in a society.
	
	

	
	
	1. 5.6A.2 Recognize that a chronology exists in all art forms.
	1. 5.8A.2 Examine how the social and political environment influences artists in various social/historical/political contexts.
	1. 5.12A.1 Parallel historical events and artistic development found in dance, music, theater, and visual art.

	
	
	
	1. 5.8A.1 Analyze how technological changes have influenced the development of the arts.
	

	
	1. 5.4.A.2 Recognize arts resources that exist in communities.
	
	
	1. 5.12A.2 Summarize and reflect upon how various art forms and cultural resources preserve cultural heritage and influence contemporary art.

	Skills

	1. 5.2B.1 Identify family and community as themes in art.
	
	
	
	

	
	1. 5.4B.1 Describe the general characteristics of artworks from various historical periods and world cultures.
	1. 5.6B.1 Compare and contrast the contributions of significant artists from an historical period.

	1. 5.8B.1 Identify the common artistic elements that help define a given historical period.

	1. 5.12B.1 Evaluate the impact of innovations in the arts from various historical periods in works of dance, music, theater, and visual art stylistically representative of the times.

	
	1. 5.4B.2 Examine art as a reflection of societal values and beliefs.
	1. 5.6B.2 Hypothesize how the arts have impacted world culture.

	1. 5.8B.2 Discuss how cultural influences add to the understanding of works of art.

	1. 5.12B.2 Compare and contrast the stylistic characteristics of a given historical period through dance, music, theater, and visual art.

PAGE
22

