Visual Arts Curriculum 2012

CCC Applications to Diocesan Visual Arts Curriculum
CCC1146

Signs of the human world. In human life, signs and symbols occupy an important place… As a social being, man needs signs and symbols to communicate with others, through language, gestures, and actions.
CCC1158

The harmony of signs (song, music, words, and actions) is all the more expressive and fruitful when expressed in the cultural and richness of the People of God who celebrate.
CCC1159

Holy Images- The sacred image, the liturgical icon, principally represents Christ.

CCC1160

Christian Iconography expresses in images the same Gospel message that Scripture communicates by words. Image and word illuminate each other.

CCC2502

Sacred art is true and beautiful when its form corresponds to its particular vocation: evoking and glorifying, in faith and adoration, the transcendent mystery of God…

CCC2513

The fine arts, but above all sacred art, “of their nature are directed toward expressing in some way the infinite beauty of God in works made by human hands.”
The National Directory for Catechesis
Art is meant to bring the divine to the human world, to the level of the senses, then from the spiritual insight gained from the senses and the stirring of the emotions to raise the human world to God, to his inexpressible kingdom of mystery, beauty and life.
Pope Paul VII address two pontifical commission for Sacred Art, Dec.17, 1969.
35. CATECHESIS FOR THE SACRAMENTS IN GENERAL

C. Catechetical Guidelines for the Celebration of the Sacraments.

The Directory on Popular Piety and the Liturgy. Addresses the need for multicultural parishes to make special efforts to celebrate culture and traditions and employ the language, music, and art of each culture represented.

