

Visual Art K-8

Fine Arts
 Curriculum Framework

Revised 2014

Visual Art K-8

The Arkansas Visual Art K-8 Framework provides a standards-based, rigorous approach to teaching the visual art. It gives Arkansas students the opportunity to delve deeply into visual art, while giving their teachers the latitude to create an instructional program that demonstrates student learning over time in varied dimensions. The framework supports multiple modes of learning and assessment for the diverse needs of students.

 Strand Content Standard
	Creating
	

	
	1. Students will generate and conceptualize artistic ideas and work.

	
	2. Students will organize and develop artistic ideas and work.

	
	3. Students will refine and complete artistic work.

	Presenting
	

	
	4. Students will analyze, interpret, and select artistic work for presentation.

	
	5. Students will develop and refine artistic work for presentation.

	
	6. Students will convey meaning through the presentation of artistic work.

	Responding
	

	
	7. Students will perceive and analyze artistic work.

	
	8. Students will interpret intent and meaning in artistic work.

	
	9. Students will apply criteria to evaluate artistic work.

	Connecting
	

	
	10. Students will synthesize and relate knowledge and personal experiences to make art.

	
	 11. Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

Notes:
1. Each grade level continues to address earlier Student Learning Expectations (SLEs) as needed.
2. Student Learning Expectations (SLEs) may be taught in any sequence.
3. Italicized words in this document appear in the glossary.
4. All items in a bulleted list are required to be taught.
5. The examples given (e.g.,) are suggestions to guide the instructor.
6. Common Core State Standards (CCSS) alignment key, CCRA.R.1 = College and Career Ready Anchor Standard.Reading.1

1
Visual Art K-8
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
Strand: Creating
Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	CR.1.K.1
Engage in exploration, imaginative play, and self-directed play with materials
(e.g., art-making tools and materials, found objects)
	CR.1.1.1 Collaboratively engage in exploration and imaginative play with materials
(e.g., tower building, outdoor chalk drawings, texture rubbings)
	CR.1.2.1
Formulate multiple solutions to an art or design problem through collaboration and brainstorming
(e.g., straw or toothpick sculptures, pattern blocks, newspaper inventions)
	CR.1.3.1
Extend an imaginative idea into a broader solution
(e.g., water color picture weavings, crayon resist, printmaking)
	CR.1.4.1
Individually formulate multiple solutions to an art or design problem through brainstorming
(e.g., collage combining previous work, paperclip sculpture, found object printing)

	CCRA.R.3, 7
CCRA.W.3, 5
CCRA.SL.1, 4

	CR.1.K.2
Engage in creative art-making through imagination and/or guided observation (e.g., leaves as collage medium, mark-making)
	CR.1.1.2
Develop the skills of observation and investigation for the purpose of creating art
(e.g., simple machines, seashells, shapes in nature)

	CR.1.2.2
Explore personal interests using a variety of materials resulting in art or design
(e.g., trucks, teapots, Minecraft)
	CR.1.3.2
Investigate personal interests and ideas using materials and tools
(e.g., traditional media, new media) resulting in art or design

	CR.1.4.2
Develop personal interests and ideas through meaningful art (e.g., subject matter, traditional media, new media)

	CCRA.R.1, 3
CCRA.W.1, 7, 9
CCRA.SL.1, 2

	CR.1.K.3
Communicate a story about a familiar place or object through art

	CR.1.1.3
Examine the purpose of everyday objects through art
(e.g., drawings, diagrams, sculptures)
	CR.1.2.3
Repurpose everyday objects into a work of art
(e.g., altered books, assemblage)
	CR.1.3.3
Construct representations, diagrams or maps of familiar places

	CR.1.4.3
Investigate man-made environments
(e.g., airports, parks, transportation systems, towns)
as inspiration for works of art

	CCRA.R.1, 7
CCRA.W.2, 9
CCRA.SL.1, 4,5

2
 Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.1.K.1 = Creating.Content Standard 1.Kindergarten.1st Student Learning Expectation
Strand: Create
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	CR.2.K.1
Experiment with various media using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.1.1
Explore uses of various media using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.2.1
Explore personal interests through various media using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.3.1
Create personally meaningful artwork through various media using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.4.1
Explore a variety of art-making techniques and approaches through various media using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media

	CCRA.R.7
CCRA.W.2
CCRA.SL.2, 5
CCRA.L.6

	CR.2.K.2
Utilize traditional and/or new media and tools safely and appropriately, with guidance
· conservation
· norms
	CR.2.1.2
Utilize traditional and/or new media and tools safely and appropriately, with guidance
· conservation
· norms
	CR.2.2.2
Utilize traditional and/or new media and tools safely and appropriately, with guidance
· conservation
· norms
	CR.2.3.2
Examine, with guidance, safe and responsible use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship
	CR.2.4.2
Examine, with guidance, safe and responsible use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship

	CCRA.R.7
CCRA.SL.1

3
Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.2.K.1 = Creating.Content Standard 2. Kindergarten.1st Student Learning Expectation
Strand: Creating
 Content Standard 3: Students will refine and complete artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	CR.3.K.1
Describe one’s personal process while creating artwork

	CR.3.1.1
Explain personal choices
(e.g., elements of art, principles of design, creative processes, subject matter)
for creating artwork, using art vocabulary

	CR.3.2.1 Collaboratively discuss and reflect on choices made in creating personal artwork, using art vocabulary
	CR.3.3.1
Revise personal artwork based on insights gained through peer discussion

	CR.3.4.1
Revise personal artwork by adding details to enhance emerging meaning

	CCRA.R.1
CCRA.W.5
CCRA.SL.1, 2, 4

4
Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.3.K.1 = Creating.Content Standard 3. Kindergarten.1st Student Learning Expectation
Strand: Presenting
 Content Standard 4: Students will analyze, interpret, and select artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	P.4.K.1
Identify reasons for selecting artwork for personal portfolio and display
	P.4.1.1
Explain reasons for selecting artwork for personal portfolio and display
	P.4.2.1
Explain reasons that selected works of art are valued over other works of art
	P.4.3.1
Investigate possibilities and challenges for exhibiting artwork in a variety of methods (e.g., electronic display, portfolios, hanging artwork, visualizing the space)

	P.4.4.1
Analyze how traditional and new media impact the preservation and presentation of artwork (e.g., works on paper, digital media)
	CCRA.R.6, 7
CCRA.W.1, 2
CCRA.SL.1, 2, 4

5
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.4.K.1 = Presenting.Content Standard 4. Kindergarten.1st Student Learning Expectation
Strand: Presenting
 Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	P.5.K.1
Explain the purpose of portfolios, collections, and displays of artwork (e.g., keeping records, showing growth)
	P.5.1.1
Discuss various methods of preparing, presenting, and preserving artwork
	P.5.2.1
Identify different materials or artistic techniques
(e.g., mounting, matting, framing)
for preparing artwork for presentation

	P.5.3.1
Analyze best practices for presenting and protecting art in various locations and formats

	P.5.4.1
Prepare works of art for presentation
(e.g., simple matting, labeling, choosing exhibition space)
	CCRA.R.1, 7
CCRA.W.7
CCRA.SL.1, 2, 4, 5
CCRA.L.6

6
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.5.K.1 = Presenting.Content Standard 5. Kindergarten.1st Student Learning Expectation
Strand: Presenting
 Content Standard 6: Students will convey meaning through the presentation of artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	P.6.K.1
Discuss the manner in which exhibited art communicates ideas
	P.6.1.1
Analyze how exhibited art
(e.g., local murals, statues, temporary exhibitions) communicates ideas about the community

	P.6.2.1
Examine the ways that the presentation of artwork can communicate cultural stories and history
(e.g., cave paintings, Egyptian pyramids, Toltec mounds)

	P.6.3.1
Discuss the manner in which people
(e.g., curators, docents)
who work in facilities that display art
add meaning to the exhibited artwork

	P.6.4.1
Discuss the differences in meaning conveyed when art is displayed in a variety of traditional venues
(e.g., museums, galleries, private collections)
	CCRA.R.1, 3, 7
CCRA.W.7
CCRA.R.SL.1, 4
CCRA.L.6

	SLE introduced in Grade 5

	SLE introduced in Grade 5

	SLE introduced in Grade 5

	SLE introduced in Grade 5

	SLE introduced in Grade 5

	

7
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.6.K.1 = Presenting.Content Standard 6. Kindergarten.1st Student Learning Expectation
Strand: Responding
 Content Standard 7: Students will perceive and analyze artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	R.7.K.1
Describe, with guidance, the uses of art within one’s own environment
	R.7.1.1
Compare works of art by multiple artists on similar, familiar themes
	R.7.2.1
Discuss the artistic process an artist employs when creating a work of art
	R.7.3.1
Search for expressive and aesthetic characteristics in a variety of contexts
(e.g., one’s environment, one’s personal artwork, artwork of other artists)

	R.7.4.1
Compare responses to a work of art before and after working in similar media

	CCRA.R.1, 3, 9
CCRA.W.2, 7, 8
CCRA.SL.1, 3, 4
CCRA.L6

	SLE introduced in Grade 3
	SLE introduced in Grade 3
	SLE introduced in Grade 3
	R.7.3.2
Identify the message communicated by a visual image
(e.g., poster art, art prints, graffiti, advertisements)

	R.7.4.2
Analyze the manner in which a message is communicate by a visual image
(e.g., advertising, brochures, pamphlets, maps)

	CCRA.R.2
CCRA.W.1, 9
CCRA.SL.1, 2, 4

8
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: R.7.K.1 = Responding.Content Standard 7. Kindergarten.1st Student Learning Expectation
Strand: Responding
 Content Standard 8: Students will interpret intent and meaning in artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	R.8.K.1
Identify art by subject matter
	R.8.1.1
Identify art by subject matter and form
	R.8.2.1
Identify art by subject matter, form, and mood

	R.8.3.1
Interpret art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media

	R.8.4.1
Interpret art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media
· relevant context
information

	CCRA.R.
1, 2, 3, 9
CCRA.W.7, 9
CCRA.SL.1, 2, 3, 4
CCRA.L.6

9
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: R.8.K.1 = Responding.Content Standard 8. Kindergarten.1st Student Learning Expectation
Strand: Responding
 Content Standard 9: Students will apply criteria to evaluate artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	R.9.K.1
Explain reasons for choosing preferred artworks

	R.9.1.1
Categorize artworks according to reasons for preferences

	R.9.2.1
Express preferences about artwork using art vocabulary
	R.9.3.1
Evaluate an artwork based on teacher-provided criteria
	R.9.4.1
Evaluate multiple artworks based on teacher-provided criteria

	CCRA.R.1, 7, 8, 9
CCRA.W.1, 2
CCRA.SL.1, 2, 3, 4
CCRA.L.6

10
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: R.9.K.1 = Responding.Content Standard 9. Kindergarten.1st Student Learning Expectation
Strand: Connecting
 Content Standard 10: Students will synthesize and relate knowledge and personal experiences to make art.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	CN.10.K.1
Explore ways a story can be told
(e.g., visual, verbal, written, performed) through art
	CN.10.1.1
Identify places
(e.g., home, sidewalk, driveway, library)
where students create art outside of school

	CN.10.2.1
Develop artwork based on personal observations of surroundings
(e.g., playground, landscapes, parades, grocery store, bedroom)

	CN.10.3.1
Create art based on personal observations of surroundings, using art vocabulary

	CN.10.4.1
Create artwork about community life events (e.g., festivals, traditions)

	CCRA.R.1, 7 CCRA.W.3, 7
CCRA.SL.1,2,4,5

	

11
Visual Art K-8: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CN.10.K.1 = Connecting.Content Standard 10. Kindergarten.1st Student Learning Expectation
Strand: Connecting
 Content Standard 11: Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS
Alignment

	CN.11.K.1
Discuss reasons people make art
(e.g., recordkeeping, hobbies, professions)
	CN.11.1.1
Identify a variety of reasons that people from different cultures make art

	CN.11.2.1
Compare and contrast artwork from different times and places in a cultural context

	CN.11.3.1
Explore ways in which cultural context impacts the viewer’s response to art
	CN.11.4.1
Determine the time, place, and culture in which an artwork was created

	CCRA.R.1, 2, 7, 9
CCRA.W.2, 7
CCRA.SL.1, 2, 4
CCRA.L.6

12
Visual Art K-8: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CN.11.K.1 = Connecting.Content Standard 11.Kindergarten.1st Student Learning Expectation
Strand: Creating
Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	CR.1.5.1
Combine ideas to produce a new solution for art-making
(e.g., collage, found object art, weaving)
	CR.1.6.1
Collaboratively combine concepts to produce a new solution for art-making
(e.g., group murals, found object art, recycling)

	CR.1.7.1
Apply strategies to combat and overcome blocks in the creative process
(e.g., sketching, brainstorming, journaling)
	CR.1.8.1
Document the early stages of the creative process
(e.g., sketching, journaling, photographing)
	CCRA.R.3, 7
CCRA.W.3, 5
CCRA.SL.1, 4

	CR.1.5.2
Apply diverse methods of artistic investigation while planning a work of art
(e.g., sketching, brainstorming, collaborating, building a model)

	CR.1.6.2
Formulate an artistic investigation of personally relevant content for creating art
(e.g., interviews, research, surveys)
	CR.1.7.2
Develop criteria to guide making a work of art or design to meet an identified goal
(e.g., rubric, self-assessment, checklist)
	CR.1.8.2
Collaboratively shape an artistic investigation for creating art or design
(e.g., dioramas, models, product development)
	CCRA.R.1, 3
CCRA.W.1, 7, 9
CCRA.SL.1, 2

	CR.1.5.3
Investigate objects of personal significance as inspiration for creating art
(e.g., trophies, collage of family)
	CR.1.6.3
Re-design objects, places, or systems that are relevant to the needs of communities
(e.g., parks, trails, cities, playgrounds)
	CR.1.7.3
Re-design objects, places, or systems that address problems in a specific community
(e.g., parks, trails, cities, playgrounds)
	CR.1.8.3
Design objects, places, or systems that are relevant to the needs of an identified community
(e.g., parks, trails, cities, playgrounds)

	CCRA.R.1, 7
CCRA.W.1, 2, 5
CCRA.SL.1, 4, 5

13
Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.1.5.1 = Creating.Content Standard 1.Grade 5.1st Student Learning Expectation
Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	CR.2.5.1
Develop skills in multiple art-making techniques and approaches through practice and experimentation using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.6.1
Demonstrate openness to using new artistic processes
(e.g., ideas, materials, methods, approaches)
using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.7.1
Demonstrate persistence in using new artistic processes
(e.g., ideas, materials, methods, approaches)
using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media
	CR.2.8.1
Pursue ideas, forms and meanings that emerge in the process of art-making or design through experimentation, innovation and/or risk taking using grade-level appropriate elements of art and principles of design
· drawing
· painting
· sculpture
· printmaking
· mixed media

	CCRA.R.7
CCRA.W.2
CCRA.SL.2, 5
CCRA.L.6

	CR.2.5.2
Demonstrate, with guidance, the safe and responsible use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship
· media literacy

	CR.2.6.2
Demonstrate the safe and responsible use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship
· media literacy

	CR.2.7.2
Justify, with guidance, the need to be responsible in the use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship
· media literacy
· social media

	CR.2.8.2
Justify the need to be responsible in the use of traditional and/or new media and tools
· conservation
· norms
· craftsmanship
· media literacy
· social media

	CCRA.R.7
CCRA.W.2
CCRA.SL.1,4

14
Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.2.5.1 = Creating.Content Standard 2.Grade 5.1st Student Learning Expectation

Strand: Creating
 Content Standard 3: Students will refine and complete artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	CR.3.5.1
Create artist statements using art vocabulary to describe personal choices made in art-making
	CR.3.6.1
Reflect on the intended meaning of personal artwork and revise accordingly
(e.g., written statements, verbal statements)
	CR.3.7.1
Plan revisions for personal artwork in progress based on feedback
(e.g., peer feedback, self-assessment, teacher assessment)

	CR.3.8.1
Revise personal artwork based on feedback
(e.g., peer feedback, self-assessment, teacher assessment)

	CCRA.R.3,
CCRA.W.2, 5
CCRA.SL.1, 4
CCRA.L.6

15
Visual Art K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.3.5.1 = Creating.Content Standard 3.Grade 5.1st Student Learning Expectation
Strand: Presenting
 Content Standard 4: Students will analyze, interpret, and select artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	P.4.5.1
Examine the roles and responsibilities of a curator
In the preservation and presentation of artwork
	P.4.6.1
Analyze similarities and differences associated with the preservation and presentation of works of art
(e.g., 2-D work, 3-D work, portfolio, digital media)
	P.4.7.1
Compare and contrast a variety of methods to experience traditional and new media
(e.g., gallery walk, physical museum, virtual museum)

	P.4.8.1
Apply student-developed criteria for evaluating a collection of art works for presentation

	CCRA.R.7, 9
CCRA.W.7
CCRA.SL.1, 2, 4
CCRA.L.6

16
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.4.5.1 = Presenting.Content Standard 4.Grade 5.1st Student Learning Expectation
Strand: Presenting
 Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	P.5.5.1
Defend choices made
(e.g., materials, techniques, locations)
for preparing artwork for presentation

	P.5.6.1
Compare and contrast a variety of methods
(e.g., installations, bulletin boards, art displays)
for preparing and presenting art

	P.5.7.1
Develop a visual plan with multiple components
(e.g., physical space, needs of the viewer, layout of the exhibit)
for displaying works of art
	P.5.8.1
Collaboratively prepare a theme-based exhibit including an exhibition narrative for the viewer
	CCRA.R.1, 7, 9
CCRA.W.1, 2, 7
CCRA.SL.1, 2, 4, 5

17
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.5.5.1 = Presenting.Content Standard 5.Grade 5.1st Student Learning Expectation
Strand: Presenting
 Content Standard 6: Students will convey meaning through the presentation of artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	P.6.5.1
Discuss the differences in meaning conveyed when art is displayed in a variety of non-traditional venues
(e.g., local fairs, airports, banks)

	P.6.6.1
Cite evidence that exhibits in museums and other venues present information and ideas about a specific concept or topic

	P.6.7.1
Provide evidence that exhibits in museums and other venues communicate community history and values

	P.6.8.1
Analyze the influence of art exhibitions on ideas, beliefs and experiences
(e.g., political murals, poster art, street art)
	CCRA.R.1, 3, 7
CCRA.W.2, 7
CCRA.SL.1, 4
CCRA.L.6

	P.6.5.2
Research selected artistic works for relevant information to share with peers
(e.g., elements of art, principles of design, artist)
	P.6.6.2
Apply organizational strategies
(e.g., graphic organizers, sketching, journaling)
during the planning of a presentation that communicates a concept or ideas about a work of art

	P.6.7.2
Design a presentation that is visually clear and compelling using images and words that communicate a concept about a work of art
(e.g., PowerPoint, hands-on demonstration, video, poster)

	P.6.8.2
Apply teacher-provided self-assessment tool to refine presentations of or about art for peers
	CCRA.R.7, 9
CCRA.W.2, 6, 7
CCRA.SL.1, 4, 5
CCRA.L.6

18
Visual Art K-8: Presenting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.6.5.1 = Presenting.Content Standard 6.Grade 5.1st Student Learning Expectation
Strand: Responding
 Content Standard 7: Students will perceive and analyze artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	R.7.5.1
Compare interpretations of a work of art with one’s own interpretation through discussion and/or research

	R.7.6.1
Examine the influence of the context of an artwork on its perception and value
(e.g., Keith Haring art in subways, Claude Monet in museums)

	R.7.7.1
Examine works of art that provide knowledge of other cultures and their values

	R.7.8.1
Examine the effect of culture and environment on aesthetic choices and on the artistic message

	CCRA.R.1, 3, 7
CCRA.W.1, 7, 8, 9
CCRA.SL.1, 2, 4
CCRA.L.6

	R.7.5.2
Analyze ways that various cultures are represented by visual images
(e.g., celebrations, masks, costumes, traditions)

	R.7.6.2
Analyze ways that cultural images
(e.g., celebrations, masks, costumes, traditions)
influence artistic ideas, emotions and actions

	R.7.7.2
Analyze contexts in which viewers encounter images that influence ideas, emotions and actions
(e.g., Mona Lisa on a mug vs. Mona Lisa at the Louvre)

	R.7.8.2
Evaluate contexts in which viewers encounter images that influence ideas, emotions and actions
(e.g., Starry Night online, in a museum, as a print)
	CCRA.R.1, 3, 9
CCRA.W.2, 8, 9
CCRA.SL.1, 3, 4
CCRA.L.6

19
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: R.7.5.1 = Responding.Content Standard 7.Grade 5.1st Student Learning Expectation
Strand: Responding
 Content Standard 8: Students will interpret intent and meaning in artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	R.8.5.1
Analyze art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media
· relevant context
information
· visual elements

	R.8.6.1
Analyze art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media
· relevant context
information
· visual elements
· structure
	R.8.7.1
Evaluate art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media
· relevant context
information
· visual elements
· structure
· ideas conveyed
	R.8.8.1
Evaluate art by considering a variety of components
· subject matter
· form
· mood
· traditional and/or new media
· relevant context
information
· visual elements
· structure
· ideas conveyed

	CCRA.R.1, 3, 9
CCRA.W.1, 8, 9
CCRA.SL.2, 3, 4
CCRA.L.6

20
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: R.8.5.1 = Responding.Content Standard 8.Grade 5.1st Student Learning Expectation
Strand: Responding
 Content Standard 9: Students will apply criteria to evaluate artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	R.9.5.1
Differentiate criteria used to evaluate works of art
(e.g., style, genre, media, cultural context, historical context)

	R.9.6.1
Evaluate works of art based on personal interest, themes, and venues
	R.9.7.1
Distinguish an evaluation based on personal criteria as opposed to an evaluation based on established criteria
	R.9.8.1
Formulate a personal response which defends the evaluation of art

	CCRA.R.1, 7, 8, 9
CCRA.W.1, 7
CCRA.SL.1, 2, 4
CCRA.L.6

21
Visual Art K-8: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

[bookmark: _GoBack]Key: R.9.5.1 = Responding.Content Standard 9.Grade 5.1st Student Learning Expectation
Strand: Connecting
 Content Standard 10: Students will synthesize and relate knowledge and personal experiences to make art.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	CN.10.5.1
Create artwork that reflects community and/or cultural traditions

	CN.10.6.1
Investigate artwork that visually documents community life
(e.g., community sculptures, headstones, quilts, folk crafts, architecture)
as inspiration for personal artwork

	CN.10.7.1
Explore current personal interests and concerns as subject for artwork

	CN.10.8.1
Create artwork collaboratively that reflects the positive aspects of group identity
(e.g., t-shirt designs, club posters, sports posters)
	CCRA.R.2, 3, 7, 9
CCRA.W.3, 7
CCRA.SL.1, 2, 4, 5
CCRA.L.6

22
Visual Art K-8: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CN.10.5.1 = Connecting.Content Standard10.Grade 5.1st Student Learning Expectation
Strand: Connecting
 Content Standard 11: Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS
Alignment

	CN.11.5.1
Examine the manner in which art is used to inform or change society or an individual

	CN.11.6.1
Investigate the manner in which art and the public’s response to it reflect changing times, traditions, resources, and cultures

	CN.11.7.1
Analyze the manner in which responses to art reflect changing times, traditions, resources, and cultures

	CN.11.8.1
Evaluate the manner in which responses to art reflect changing times, traditions, resources, and cultures

	CCRA.R.1, 3,
CCRA.W.2, 3, 7, 8, 9
CCRA.SL.1, 3, 4
CCRA.L.6

23
Visual Art K-8: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CN.11.5.1 = Connecting.Content Standard11.Grade 5.1st Student Learning Expectation
Glossary for Visual Art K-8

	Aesthetic
	The quality of an object that elicits a personal response to that object; ability to discriminate at a sensory level

	Artistic process
	General guidelines for the practice of creating art; contemplate, observe, organize, and create

	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

	Artistic investigation
	Inquiry and exploration that go beyond pre-existing ideas generating fresh insights; new ways of seeing and knowing

	Conservation
	Best practices for preserving art media for the future including taking care of art materials as well as collections of art

	Context
	Environment that surrounds art, influences understanding, provides meaning, and
connects to an event or occurrence

	Craftsmanship
	The quality of what a person creates with skills or dexterity using traditional and/or new media

	Creative process
	Process which begins with the generation of ideas where something new and valuable is created: immersion, digestion, incubation, illumination, reality and verification

	Digital media
	Photos, images, video, audio files, or artwork created or presented through electronic means; a gallery of artwork viewed electronically through any device

	Elements of art
	The basic visual tools artists use to create a work of art: line, shape, form, texture, color, value, and space

	Exhibition narrative
	Description of an exhibition intended to educate viewers about its purpose

	Media literacy
	A framework to access, analyze, evaluate, create and participate with messages in a variety of forms — from print to video to the Internet. Media literacy builds an understanding of the role of media in society as well as essential skills of inquiry and self-expression necessary for citizens of a democracy

	Mixed media
	Technique involving the use of two or more artistic media such as ink and pastel or painting and collage that are combined in a single composition

	New media
	Mode(s) of artistic expression which utilize current and/or evolving materials, tools, and technology to create works of art

	Norm
	Standard for expected behavior

	Portfolio
	A purposeful collection of an artist’s own work

	Principles of design
	Guidelines artists use to organize the elements of art, such as pattern, rhythm and movement, proportion and scale, balance, emphasis, contrast, harmony, unity and variety

	Traditional media
	Mode(s) of artistic expression which utilize established material, tools, and technology to create works of art

	Venue
	Place or setting for an art exhibition or performance in either a physical space or a virtual environment

24
Visual Art K-8: Glossary
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
Contributors

The following people contributed to the development of this document:

	Jennifer Cates – Atkins School District
	Nikki Owens – Woodlawn School District

	William Fortson – Rivercrest School District
	Shannon Puckett – Genoa Central School District

	Mignon Hatton – Pulaski County Special School District
	Tom Richard – University of Arkansas at Monticello

	Nikki Kalcevic – Bentonville School District
	Blaine Sapaugh – Texarkana School District

	James Kunzelman – Fayetteville School District
	Robert Sibley – Brinkley School District

	Cheryl McMickle – Forrest City School Disrict
	Lynn Smith – Little Rock School District

	Daphne Morgan – Strong-Huttig School District
	Marc Sloan – Westside Consolidated School District

25
Visual Art K-8: Contributors
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
