
 AArrcchhddiioocceessee ooff PPoorrttllaanndd iinn OOrreeggoonn

DDeeppaarrttmmeenntt ooff CCaatthhoolliicc SScchhoooollss
((22000033))

Archdiocese of Portland in Oregon

- 1 -

CURRICULUM GUIDELINES FOR ART EDUCATION

Recognizing clearly that art education is an integral part of the K-8 curriculum, a
committee of art specialists teaching in local Catholic schools was established by the
Department of Catholic Schools to develop art education guidelines for the elementary
schools in the Archdiocese of Portland. The committee worked diligently to develop these
guidelines always careful to reflect the major recommendations of the State Framework.
This was a momentous task requiring many meetings and hours of discussion and revision.
The committee is commended for its selfless sharing of talents and expertise which led to
the successful completion of these guidelines. To the principals who so generously released
their art teachers to participate in this project, we express our deepest gratitude. You have
made possible the completion of these art education guidelines which will significantly
impact the life and education of all our students.

Underlying the work of the art education committee is the conviction that art permeates all
aspects of the school curriculum and that artistic components need to be recognized and
highlighted within each specific subject area. The guidelines are written with the purpose
of accomplishing two things: (1) covering all aspects of art as a specific area in and of
itself; and (2) helping teachers integrate art education into all other areas of the
curriculum.

ART CURRICULUM DEVELOPMENT COMMITTEE

Sister Rita Rae Schneider, RSM
Assistant Superintendent of Curriculum/Faith Formation

Barbara Lane
Our Lady of the Lake School, Lake Oswego

Marie Acurso
St. Clare School, Portland

Carol Bacon
St. James School, McMinnville

Janet Tansey
St. Thomas More School, Portland

Jo Cameron
St. Stephen School, Portland

Gail Fleenor
Jesuit High School, Portland

Archdiocese of Portland in Oregon

- 2 -

ARCHDIOCESAN PHILOSOPHY OF ART EDUCATION

As teachers of art education in the Catholic schools of the Archdiocese of
Portland in Oregon, we believe that a quality art education program:

 Promotes a deeper understanding of our Catholic faith and our relationship with God
as human persons made in His image and likeness by acknowledging creativity as an
expression and gift of God;

 Contributes to the growth of the whole child by awakening spiritual sensitivity and
appreciation for the beautiful as discovered in many natural and human-made forms;

 Nurtures creativity, which is the birthright of every child regardless of physical,
social, economic or environmental conditions;

 Stimulates the imagination, develops critical thinking skills and problem-solving
abilities;

 Teaches respect for the similarities and differences of artistic expression found in
various time periods, cultures and world-views throughout the ages;

 Contributes to the establishment of life-long values and develops a desire for artistic
enrichment in one’s life;

 Encourages the expression of ideas, feelings and perceptions in a healthy and socially
acceptable manner;

 Teaches the meaning and value of work as a creative and noble expression of the
human spirit;

 Contributes to the discovery of one’s own identity and the building of self-esteem and
self-confidence;

 Employs a wide variety of methods, materials, assessments, and the use of
technologies to enhance the teaching of art education.

Archdiocese of Portland in Oregon

- 3 -

GOALS AND OBJECTIVES FOR ART EDUCATION

1. To encourage through art a deeper understanding of our Catholic faith and
personal relationship with God

 Gain knowledge of the influence of the Catholic Church throughout the ages
through the study of art history

 Realize a personal relationship with God through creative expression and personal
experience

 Learn to establish life-long values and develop a desire for artistic enrichment in
one’s life

2. To contribute to the growth of the whole child by awakening spiritual sensitivity
for the beautiful through art forms both natural and human-made

 Participate in activities designed to awaken sensitivity and awareness of artistic
elements found in nature and in the environment

 Develop a perception of the world in both real and interpretive terms using
images and symbols

 Encourage the expression of ideas, feelings and perceptions in a socially
acceptable manner through art media

 Build self-identity, self-esteem, and self-confidence through personal artistic
expression

3. To nurture creativity and stimulate the imagination
 Participate in projects that open the experiential world and lead to an appreciation

of personal creative expression and the artistic expression of others

 Utilize a variety of tactile and visual skills to express feelings, values and ideas

4. To develop critical thinking skills and problem-solving abilities
 Develop informed responses in order to evaluate works of art, art in nature, and

other art objects within the environment

 Learn to use objective criteria in the interpretation, analysis and judgment of
visual arts

 Apply learned aesthetic values to produce works of art

Archdiocese of Portland in Oregon

- 4 -

5. To grow in respect for the similarities and differences of artistic expression found in
various time periods, cultures and world-views throughout the ages

 Study and appreciate prehistoric, historic, contemporary, and futuristic works of art

 Gain an understanding of the influence of art in shaping and recording history

 Learn to recognize and appreciate the significance and value of art in many cultures

6. To create a life-long interest and involvement in the arts

 Gain an awareness of art in the environment

 Build artistic knowledge and experiential skills

 Access art opportunities in the community

7. To employ a wide variety of methods, materials, assessments, and the use of
technologies to enhance the teaching of art education

 Utilize a variety of teaching methodologies, materials and assessment tools to measure
student performance and to teach students to self-evaluate their work

 Foster self-evaluation through group and peer activity

 Utilize computer and internet capabilities to strengthen teaching, student learning and
self-evaluation

Archdiocese of Portland in Oregon

- 5 -

THE FOUR DISCIPLINES OF ART EDUCATION
[Adapted from Discipline-Based Art Education (DBAE)]

The content of Art Education is based upon four areas of art that may be
studied and explored:

ART PRODUCTION—People make artworks by creating images intended to have
expressive or aesthetic character. Artworks demonstrate the power of imagery to convey
emotions and feelings, concepts and values, and many kinds of cultural and social
meanings. The creative production of new works of art involves the active manipulation
of selected materials using various techniques that elicit the desired visual effects. Those
persons who do such work are known as artists and they are involved in art production.

ART HERITAGE AND HISTORY—People can understand and value the contributions of
art in society and culture by exploring art in a variety of historical contexts and
recognizing and appreciating the singular qualities of style developed by individual artists
and art schools (i.e., groups of artists who share similar concerns or who employ similar
techniques). This enables art objects to be potentially understood both for the aesthetic
qualities they possess and for the significant messages and values artworks carry across
time and space to later generations and to other cultures. The pursuit of such study in
understanding the multiple historical, cultural, and stylistic dimensions of works of art is
art history.

ART CRITICISM—People look at artworks and experience the impact of visual
properties and qualities in the works. Those who cultivate this ability to look at art,
analyze the forms, offer multiple interpretations of meaning, make critical judgments, and
talk or write about what they see, think, and feel about art are doing art criticism.

AESTHETICS—People reflect upon the experience of art, its impact and its meaning.
Such judgments depend upon an understanding of art’s meaning and value, the nature of
art objects, and the elements that make the experience of art unique. Children as well as
philosophers and social scientists are curious and raise questions. When they do this, they
are studying, even if with different vocabularies, the discipline of aesthetics.

It is through these four disciplines or areas of study and exploration that students acquire
the content that makes art education substantive and consequential. Familiarity with the
content of these disciplines equips students to relate to art in the different ways indicated.
These four areas are called: art production, art history, art criticism, and aesthetics.

It is also perfectly acceptable to consider art production as “creative expression,” art
history as cultural heritage,” art criticism as “perception and response,” and aesthetics as
“talk about art.” Suitable content for study in the four disciplines may also be selected
from “fine,” applied, craft, and folk arts, such as ceramics, weaving and other textile arts,
fashion design, and photography

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 6 -

- 6 -

K
IN

D
E

R
G

A
R

T
E

N

I. AESTHETIC PERCEPTION
Awareness and sensitivity through seeing and feeling.

A. Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, dotted, zigzag)
 Create lines with various media and tools
 Use lines to create shape and form
 Use lines to create patterns

2) Color
Student Learning Expectations:

 Recognize and name primary colors
 Use primary colors to express feelings
 Construct a color wheel of primary colors
 Recognize value as lightness or darkness of a color (pink as lightness of red;

maroon as darkness of red)
 Explore color in art

3) Shape
Student Learning Expectations:

 Identify shape as an area enclosed by a line.
 Identify and name organic and geometric shapes (square, triangle, circle)
 Draw basic shapes of square, circle, triangle
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)

4) Texture
Student Learning Expectations:

 Recognize and identify rough, smooth, shiny, dull, natural textures
 Identify texture as look and feel of a surface

B. Principles of Art Design
1) Rhythm

Student Learning Expectations:
 Recognize repetition of line, shape, colors as a way of creating patterns

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 7 -

- 7 -

K
IN

D
E

R
G

A
R

T
E

N

II. ART PRODUCTION

Creative expression using Elements and Principles of Art.

A. Composition
1) Painting/Drawing

Student Learning Expectations:
 Create a one-dimensional drawing/painting
 Create a composition about animals
 Create a composition with landscape/seascape
 Create a design with variation in lines
 Create a design with variation of color
 Draw a picture of self, friends, family
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people
 Create a drawing that includes animals
 Create a drawing that includes seasons
 Name and paint with primary colors
 Finger-paint with primary colors
 Paint using watercolors, brushes, sponges
 Paint using an easel

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Experience, produce: finger, hand-prints
 Experience, produce: box, leaf, vegetable prints
 Experience, produce: prints using Styrofoam, cardboard

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Sculpt with modeling clay
 Express individual thoughts, ideas, and feelings through sculpture

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay
 Construct with paper by cutting, tearing, bending, rolling
 Construct with paper by cutting basic shapes
 Use computer to create pictures

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 8 -

- 8 -

K
IN

D
E

R
G

A
R

T
E

N

III. ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different historical
and cultural contexts.
A) Art as Record of History

Student Learning Expectations:
 Identify art expressions around holidays/festivals
 Identify symbols of holidays

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions
 Identify pictures, art objects from different cultures

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture) in own and peer artworks
 Observe art elements of natural forms (trees, flowers, leaves, etc.)
 Select artwork preferences of one’s own work and that of peers

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture) in one’s own work and the
work of one’s peers.

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 9 -

G
R

A
D

E
 1

I. AESTHETIC PERCEPTION

Awareness and sensitivity through seeing and feeling.
A. Elements of Design

1) Line
Student Learning Expectations:

 Recognize and name types of lines (straight, curved, broken, dotted, broad, fine,
zigzag, continuous)

 Identify lines created with various media and tools
 Recognize shape and form created with lines (circles, rectangles, squares, triangles,

organic shapes into ovals and polygons)
 Use lines to create shape and form
 Recognize pattern and texture created with lines

2) Color
Student Learning Expectations:

 Discriminate and name colors
 Identify primary colors, tints and shades
 Identify and name secondary colors
 Use secondary colors to express feelings
 Recognize tints and shades of secondary colors
 Construct a color wheel of primary and secondary colors

3) Value
Student Learning Expectations:

 Understand the meaning of value of color
 Recognize the use of value in art
 Mix tints (light values) by adding color to white
 Recognize name and use warm colors in a composition
 Recognize and use cool colors in a composition
 Explore color in art

4) Shape
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic shapes of square, rectangle, triangle, circle, oval
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimensional
 Arrange shapes to create a composition
 Create a two-dimensional drawing/printing

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 10 -

G
R

A
D

E
 1

5) Texture
Student Learning Expectations:

 Explain the meaning of texture
 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Identify texture by look and feel of a surface

6) Space
Student Learning Expectations:

 Identify size relationship in art
 Recognize the meaning for background in art
 Identify background in works of art

7) Form
Student Learning Expectations:

 Explain the meaning of form
 Explore form in art
 Create form by modeling, assembling, constructing

B. Principles of Art Design
1) Unity

Student Learning Expectations:
 Explain the meaning of unity in art
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all the

components

2) Emphasis
Student Learning Expectations:

 Explain the meaning of emphasis in art
 Explore emphasis in art
 Understand emphasis as highlighting the parts of an artwork that are most

important (where the accent is placed)

3) Balance
Student Learning Expectations:

 Explain the meaning of balance in art
 Explore balance in art
 Learn the meaning of and need for balance in a composition

4) Variety
Student Learning Expectations:

 Explain the meaning of variety in art
 Explore variety in art

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 11 -

G
R

A
D

E
 1

5) Pattern
Student Learning Expectations:

 Explain the meaning of pattern in art
 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork

6) Rhythm
Student Learning Expectations:

 Explain the meaning of rhythm in art
 Explore rhythm in art
 Identify repetition of line, shape, colors, patterns

7) Recognize Visual Characteristics

(a) Observe
Student Learning Expectations:

 Explore the meaning of balance in art

(b) Interpret
Student Learning Expectations:

 State impressions of works of art, nature, and objects in the environment

II. ART PRODUCTION

Creative Expression using Elements and Principles of Art.
A) Composition

1) Painting/Drawing
Student Learning Expectations:

 Use a variety of materials (pencils, crayons, water-based felt pens, chalk) for
drawing)

 Use a variety of basic tools (tempera, brushes, sponges, fingers) for painting

 Draw/paint from memory, imagination, or observation

 Express individual ideas, thoughts, feelings through drawing/painting

 Create a two-dimensional drawing/painting

 Create a composition about still life

 Create a composition about animals

 Create a composition with landscape/seascape

 Create a design with variation in lines

 Create a design with variation of color

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 12 -

G
R

A
D

E
 1

 Create a design with variation in texture

 Design a composition emphasizing repetition

 Draw a picture of self, of friends, of family

 Draw animals, still life, buildings, landscape, seascape

 Create a scribble drawing

 Create a marker drawing

 Create a drawing that includes animals

 Create a drawing that includes seasons

 Create a drawing that includes actions

 Create a mural painting

 Name and paint with primary/secondary colors

 Finger-paint

 Paint using watercolors, string, brushes, sponges, objects

2) Printmaking
Student Learning Expectations:

 Identify what a print is

 Compose design prints emphasizing lines

 Compose design prints emphasizing patterns

 Experience, produce: finger, and prints

 Experience, produce: box, leaf, vegetable prints

 Experience, produce: prints using Styrofoam, cardboard glued on a block, etchings

3) Sculpturing
Student Learning Expectations:

 Explain the meaning of sculpture

 Understand the meaning of sculpturing

 Explore the difference between sculpture and two-dimension art

 Sculpt with modeling clay

 Sculpt with sand castings

 Express individual ideas, thoughts, feelings through sculpture

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 13 -

G
R

A
D

E
 1

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers

 Construct with paper by cutting, tearing, pinching bending, rolling

 Construct with paper by cutting basic shapes

 Construct with paper maché

 Build simple mobiles

 Use computer to create pictures

 Weave with two-color paper strips

 Create simple finger puppets

 Demonstrate care for all art materials

III. ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different historical
and cultural contexts.
A) Art as Record of History

Student Learning Expectations:
 Identify art expressions around holidays/festivals

 Identify symbols used for holidays, etc.

 Recognize religious art forms (stained glass windows, clothing, statuary)

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes

 Explain the meaning of theme

 Identify pictures, art objects from different cultures

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 14 -

G
R

A
D

E
 1

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Observe art elements of natural forms (trees, flowers, leaves, etc.)

 Recognize and describe art elements found in nature (line, shape, color, texture, pattern,
size, space, form)

 Compare and select artwork preferences of one’s own work and the work of one’s
peers

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others

 Point out art design principle of repetition

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, texture, pattern, size, space, form) in one’s
own work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 15 -

G
R

A
D

E
 2

I) AESTHETIC PERCEPTION

(Awareness and sensitivity through seeing and feeling)
A) Elements of Design

1) Line
Student Learning Expectations:

 Recognize and name types of lines (straight, curved, wavy, broken, vertical,
horizontal, diagonal, broad, zigzag, thick, thin, continuous)

 Identify lines created with various media and tools
 Recognize shape and form created with lines (circles, rectangles, squares,

triangles, organic shapes into ovals and polygons)
 Use lines to create shape and form
 Recognize pattern and texture created with lines
 Use lines to suggest plane, figures

2) Color
Student Learning Expectations:

 Discriminate and name colors
 Identify primary colors, tints and shades
 Identify and name secondary colors
 Use secondary colors to express feelings
 Recognize and name tertiary colors
 Use tertiary colors to express feelings
 Recognize tints and shades of secondary colors
 Identify and name complementary colors
 Construct a full-scale color wheel
 Explain the meaning of hue and intensity of color

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Recognize the use of value in art
 Mix tints (light values) by adding color to white
 Add black to colors to create shades of color
 Recognize and describe light and shadow
 Recognize, name and use warm colors in a composition
 Recognize and use cool colors in a composition
 Explore color in art

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 16 -

G
R

A
D

E
 2

4) Shape
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic shapes of square, rectangle, triangle, circle, oval
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimensional
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting

5) Texture
Student Learning Expectations:

 Explore texture in art
 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Identify texture by look and feel of a surface
 Create texture in a composition using a variety of materials and tools

6) Space
Student Learning Expectations:

 Identify size relationship in art
 Recognize the meaning and need for background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Explain the meaning of foreground and middle-ground
 Understand and use of the terms: foreground, middle-ground, and background

7) Form
Student Learning Expectations:

 Explore form in art
 Identify form as three-dimensional
 Create form by modeling, assembling, constructing

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all the

components
 Recognize that unity is created by the successful use of color, shape, line, texture, and

the other principles of design

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 17 -

G
R

A
D

E
 2

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting the parts of an artwork that are most important

(where the accent is placed)
 Identify emphasis in works of art

3) Balance
Student Learning Expectations:

 Explore the meaning of balance in art
 Learn the meaning of and need for balance in an art composition
 Explain the meaning of symmetrical and asymmetrical in art
 Explore symmetrical and asymmetrical in relation to balance in art

4) Variety
Student Learning Expectations:

 Explore variety in art
 Identify variety as a means of adding interest to artwork
 Recognize variety in texture of artwork
 Recognize variety in size and shape of text work

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork

6) Rhythm
Student Learning Expectations:

 Explore rhythm in art
 Identify repetition of line, shape, colors, patterns

7) Recognize Visual Characteristics

(a) Observe
Student Learning Expectations:

 Explain the meaning of balance in art
 Note the play of light on objects

(b) Interpret
Student Learning Expectations:

 State impressions of works of art, nature, and objects in the environment

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 18 -

G
R

A
D

E
 2

II) ART PRODUCTION

(Creative expression using Elements and Principles of Art)

A) Composition
(1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, water-based felt pens, chalk) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found objects)

for painting
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Create a composition about still life
 Create a design with variation in lines
 Create a design with variation of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, of friends, of family
 Draw animals, still life, buildings, landscape, seascape
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people
 Create a drawing that includes animals
 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary/secondary and tertiary colors
 Name and paint with warm/cool colors
 Name and paint with cool, warm colors
 Finger-paint
 Paint using watercolors, string, brushes, sponges, objects

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing patterns
 Experience, produce: fingerprints
 Experience, produce: box, leaf, vegetable prints

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 19 -

G
R

A
D

E
 2

 Experience, produce: prints using Styrofoam, cardboard glued on a block, etchings,
linoleum, kitchen gadgets

 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes, etc.

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explore the difference between sculpture and two-dimension art
 Sculpt with modeling clay
 Sculpt with sand castings
 Hand model, carve, and or assemble clay into a composition using simple tools and

techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build simple mobiles
 Use computer to create pictures
 Weave with two-color paper strips
 Create simple finger puppets
 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Demonstrate care for all art materials

III) ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different historical
and cultural contexts.
A) Art as Record of History

Student Learning Expectations:
 Identify art expressions around holidays/festivals
 Name symbols connected to holidays and holy days
 Recognize religious art forms (stained glass windows, clothing, statuary)
 Grow in awareness of art present in natural and manufactured environments

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 20 -

G
R

A
D

E
 2

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Explain the meaning of theme
 Identify pictures, art objects from different cultures

IV) ART CRITICISM

Analysis, judgment, interpretation of art productions.
A) Analysis

Student Learning Expectations:
 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own and

peer artworks
 Observe art elements of natural forms (trees, flowers, leaves, etc.)
 Recognize and describe art elements found in nature (line, color, shape, etc.)
 Compare and select artwork preferences of one’s own work and the work of one’s peers

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store displays,
etc.)

 Discuss impressions of works of art with others
 Point out art design principle of repetition

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s own
work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate local events and works of art
 Respond to works of art and give reasons for your preferences

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 21 -

G
R

A
D

E
 3

I. AESTHETIC PERCEPTION
Awareness and sensitivity through seeing and feeling.

A) Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, wavy, broken, vertical,

horizontal, diagonal, broad, zigzag, thick, thin, continuous)
 Identify lines created with various media and tools
 Identify and draw shapes and forms created with lines (circles, rectangles,

squares, triangles, organic shapes into ovals and polygons)
 Use a variety of lines to create shapes and forms
 Recognize pattern and texture created with lines
 Create figures using lines and textures
 Use lines to suggest plane, figures
 Use lines to create rhythm in a composition

2) Color
Student Learning Expectations:

 Discriminate and name colors and hues
 Identify and use primary, secondary colors, tints, shades, warm and cool

complementary colors, and expressive qualities of color
 Create a color wheel using primary, secondary and complementary colors
 Recognize, name and use tertiary colors to express feelings
 Recognize tints and shades of secondary colors
 Identify intermediate colors
 Mix intermediate colors from primary colors

Common Curriculum Goal: Use knowledge of technical, organizational and
aesthetic elements to describe and analyze one’s
own art and the art of others

Content Standard: Explain and analyze works of art, applying
knowledge of technical, organizational and aesthetic
elements.

Benchmark 3: Recognize artistic elements in works of art

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 22 -

G
R

A
D

E
 3

 Identify colors, shades, tints, etc. in art pictures
 Explain the meaning of hue and intensity of color

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Use value in color in a composition
 Mix tints (light values) by adding color to white
 Add black to colors to create shades of color
 Recognize and describe light and shadow
 Recognize, name and use warm colors in a composition
 Recognize and use cool colors in a composition
 Explore color in art

4) Shape
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic shapes of square, rectangle, triangle, polygon, circle, organic shapes,

and oval shapes
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimensional and three-dimensional
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Recognize texture by look and feel of a surface
 Recognize and use a variety of textures in a composition
 Create texture in a composition using a variety of materials and tools

6) Space
Student Learning Expectations:

 Identify size relationship in art
 Recognize and identify background in art works
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Understand and use of the terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping shapes in space

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 23 -

G
R

A
D

E
 3

7) Form
Student Learning Expectations:

 Explore form in art
 Identify form as three-dimensional
 Create form by modeling, assembling, constructing

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all

the components
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting what parts of an artwork are most important

(where the accent is placed)
 Identify the use of emphasis in art works

3) Balance
Student Learning Expectations:

 Explore the meaning of balance in art
 Learn the meaning of and need for balance in an art composition
 Explore the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork
 Recognize variety in texture of artwork
 Recognize variety in size and shape of text work
 Identify variety of color, line, use of space, etc. in works of art

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Use pattern in a simple composition

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 24 -

G
R

A
D

E
 3

6) Rhythm
Student Learning Expectations:

 Explore rhythm in art
 Identify rhythm as being achieved by the repetition of lines, shapes, colors,

patterns, textures in a work of art
 Create a composition in which rhythm is achieved through repetition of lines,

color, etc.

7) Recognize Visual Characteristics

(a) Observe

Student Learning Expectations:
 Note the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art

(b) Interpret
Student Learning Expectations:

 State impressions of works of art, nature, and objects in the environment
 State ideas or feelings that a work of art creates

Common Curriculum Goal: Respond to works of art, giving reasons for
preferences.

Content Standard: Respond to works of art, giving reasons for
preferences.

Benchmark 3: Describe an idea or feeling connected with viewing
or hearing a work of art.

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 25 -

G
R

A
D

E
 3

II. ART PRODUCTION
Creative expression using Elements and Principles of Art

A) Composition
(1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, water-based felt pens, chalk) for

drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting
 Create a composition about still life
 Create a composition about animals
 Create a design with variation in lines
 Create a design with variation of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a portrait of self, of friends, of family
 Draw buildings, landscape, seascape
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people

Common Curriculum Goal: Apply artistic elements and technical skills to create,
present and/or perform works of art for a variety of
audiences and purposes.

Content Standard: Apply artistic elements and technical skills to create,
present and/or perform works of art for a variety of
audiences and purposes.

Benchmark 3: Create, present and/or perform a single form of art,
using experiences, imagination, artistic methods and
composition to achieve desired effect.

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 26 -

G
R

A
D

E
 3

 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary/secondary and tertiary colors
 Name and paint with warm/cool colors
 Name and paint with cool/warm colors
 Finger-paint
 Paint using watercolors, string, brushes, sponges, objects

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing patterns
 Create and use stencils, finger, hand-prints
 Experience, produce: prints using Styrofoam, cardboard glued on a block,

etchings, linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes,

etc.
 Produce prints using brayers

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explore the difference between sculpture and two-dimension art
 Sculpt with modeling clay
 Sculpt with sand castings
 Hand-model, carve, and/or assemble clay into a composition using simple tools

and techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build simple mobiles
 Use computer to create pictures
 Weave with strips of fabric
 Create simple finger puppets

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 27 -

G
R

A
D

E
 3

 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Arrange a collage composition using a variety of materials (fiber, paper, found

objects, string, cardboard, plastic, etc.)
 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials

III. ART HERITAGE AND HISTORY
Understanding and valuing contributions in a variety of different
historical and cultural contexts.

A) Art as Record of History
Student Learning Expectations:

 Identify art expressions around holidays/festivals
 Identify symbols used around holidays/festivals
 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,

statuary)
 Grow in awareness of art forms, line, color, patterns, etc., in natural and

manufactured environments
 Name elements of art found in works of art in every culture and age

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Name common and unique characteristics found in works of art from various cultures

and time periods
 Identify pictures, art objects from different cultures
 Share art objects from one’s own heritage with class
 Identify an event or situation that inspired a work of art

Common Curriculum Goal: Identify both common and unique characteristics
found in works of art from various time periods and
cultures.

Content Standard: Relate works of art from various time periods and
cultures to each other.

Benchmark 3: Identify an event of condition which inspired a work
of art.

ART EDUCATION FRAMEWORK

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 28 -

G
R

A
D

E
 3

IV. ART CRITICISM
Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Observe art elements in natural forms (trees, flowers, leaves, etc.)
 Recognize and describe art elements found in nature (line, shape, color, texture,

pattern, size, space, form)
 Compare and select artwork preferences of one’s own work and the work of one’s

peers

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out art design principle of repetition found in artworks from various time

periods and cultures

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s
own work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate local events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of the arts to describe and evaluate one’s own works of art
 Display one’s own work of art and explain verbally and in writing about this artwork

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 29 -

G
R

A
D

E
 4

I. AESTHETIC PERCEPTION

Awareness and sensitivity through seeing and feeling.
A) Elements of Design

1) Line
Student Learning Expectations:

 Recognize and name types of lines (straight, curved, wavy, broken, vertical,
horizontal, diagonal, broad, zigzag, thick, thin, continuous)

 Explores the hidden line in art
 Create different types of lines using various media and tools
 Create shapes and forms with different types of lines (circles, rectangles, squares,

triangles, organic shapes into ovals and polygons
 Make patterns and textures using a variety of lines and materials
 Uses lines to create action overlapping figures
 Use lines to create rhythm in a composition

2) Color
Student Learning Expectations:

 Identify primary and secondary colors, tints and shades, warm, cool, and
complementary colors and expressive qualities of color

 Use primary, secondary colors, tints, shades, warm, cool and complementary
colors, and expressive qualities of color in simple compositions

 Identify and use tertiary colors to express feelings
 Create a full-scale color wheel
 Recognize name and use neutral colors (black, white, and gray)
 Identify and use simple color harmonies (schemes) in a composition
 Identify colors, shades, tints, etc., in works of art
 Explain the meaning of hue and intensity of color
 Explore color in art

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Use value in color in a composition
 Mix tints (light values) by adding color to white
 Add black to colors to create shades of color
 Recognize and describe light and shadow

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 30 -

G
R

A
D

E
 4

 Recognize, name and use warm colors in a composition
 Recognize and use cool colors in a composition
 Explore color in art

4) Shape
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic shapes of square, rectangle, triangle, polygon, circle, organic shapes,

and oval shapes
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimensional and three-dimensional
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Recognize texture by look and feel of a surface
 Differentiate between tactile and visual texture
 Recognize and use a variety of textures in a composition
 Create texture in a composition using a variety of materials and tools

6) Space
Student Learning Expectations:

 Identify size relationship in artworks
 Recognize and identify background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Understand and use of the terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping shapes in space

7) Form
Student Learning Expectations:

 Explore form in art
 Identify form as three-dimensional
 Create form by modeling, assembling, constructing
 Identify and name geometric forms (sphere, pyramid, cone, cube, etc.)
 Identify and use form as being one element in art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 31 -

G
R

A
D

E
 4

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all the

components
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design
 Identify and use unity in artworks and create a composition emphasizing unity as

one element in art

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting those parts of an artwork are most important

(where the accent is placed)
 Design a composition emphasizing positive and negative space

3) Balance
Student Learning Expectations:

 Explore the meaning of balance in art
 Learn the meaning of and need for balance in an art composition
 Explore the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art
 Create an art composition using symmetry and asymmetry to create balance

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork
 Recognize variety in texture of artwork
 Recognize variety in size and shape in works of art
 Identify variety of color, line, use of space, etc. in works of art

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Use pattern in a simple composition

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 32 -

G
R

A
D

E
 4

6) Rhythm
Student Learning Expectations:

 Explore rhythm in art
 Identify rhythm as being achieved by the repetition of lines, shapes, colors,

patterns, textures in a work of art
 Create a composition in which rhythm is achieved through repetition of lines, color,

etc.

7) Proportion/Harmony
Student Learning Expectations:

 Define proportion in art
 Observe proportion in the human body and the human face
 Observe the use of proportion in art works

C) Recognize Visual Characteristics
1) Observe

Student Learning Expectations:
 Note the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art

2) Interpret
Student Learning Expectations:

 State impressions of works of art, nature, and objects in the environment
 State ideas or feelings that works of art create

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 33 -

G
R

A
D

E
 4

II. ART PRODUCTION

Creative Expression using Elements and Principles of Art.

A) Composition
1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, crayon resist, charcoal, ink, water-

based felt pens, chalk) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw the human figure
 Draw the human figure in action
 Draw the human figure in correct proportion
 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting
 Create a composition about still life
 Create a composition about animals
 Create a design with variation in lines
 Create a design with variation of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, of friends, of family
 Draw buildings, landscape, seascape
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people
 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary, secondary and tertiary colors

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 34 -

G
R

A
D

E
 4

 Name and paint with warm/cool colors
 Finger-paint
 Paint using watercolors, string, brushes, sponges, objects

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing repetition
 Create and use stencils, tissue paper, etc.
 Produce box, leaf, vegetable prints
 Experience, produce: prints using Styrofoam, cardboard glued on a block, etchings,

linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes,

etc.
 Produce prints using brayers

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explain the difference between sculpture and two-dimension art
 Sculpt with modeling clay
 Sculpt with wire
 Hand-model, carve, and/or assemble clay into a composition using simple tools and

techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build simple mobiles
 Use computer to create pictures
 Weave with strips of fabric
 Create puppets
 Express individual ideas, thoughts, feelings through creating collage and mosaic

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 35 -

G
R

A
D

E
 4

 Arrange a collage composition using a variety of materials (fiber, paper, found
objects, string, cardboard, plastic, etc.)

 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials

III. ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different
historical and cultural contexts

A) Art as Record of History
Student Learning Expectations:

 Identify art expressions around holidays/festivals
 Identify symbols connected to holidays/festivals
 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,

statuary)
 Grow in awareness of art forms, line, color, patterns, etc., in natural and

manufactured environments
 Identify contributions of Ancient Egypt
 Identify contributions of Ancient Greece and Rome to art and architecture
 Identify contributions of the early Catholic Church
 Identify elements of art found in every culture and age
 Identify contributions of Da Vinci, Michaelangelo El Greco, Raphael

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Identify pictures, art objects from different cultures
 Identify type of art with the culture
 Name common and useful characteristics found in works of art from various cultures

and time periods
 Share art objects from one’s own heritage with class
 Integrate style of art with personal choice

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 36 -

G
R

A
D

E
 4

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Observe art elements in natural forms (trees, flowers, leaves, etc.)
 Recognize and describe art elements found in nature (line, shape, color, texture, pattern,

size, space, form)
 Critique artwork from a variety of cultures
 Critique artwork from a selection of artists
 Compare and select artwork preferences of one’s own work and the work of one’s

peers
 Explore careers in the field of art

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out design principles in artworks from various cultures and time periods
 Critique art works in one’s community

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s own
work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of the arts to describe and evaluate one’s own works of art
 Display one’s works of art and explain verbally and in writing about this artwork

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 37 -

G
R

A
D

E
 5

I. AESTHETIC PERCEPTION

Awareness and sensitivity through seeing and feeling.

A) Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, wavy, broken, vertical,

horizontal, diagonal, broad, zigzag, thick, thin, continuous) used in drawings and
paintings

 Draw simple pictures using a variety of types of lines
 Explore the hidden line in art
 Draw different types of lines and combination of lines using various media and

tools
 Identify different line quality (smoothness, roughness, thickness, thinness) each

created by the tool used and the pressure of the hand pressing down upon the tool.
 Create shapes and forms with different types of lines (circles, rectangles, squares,

triangles, organic shapes into ovals and polygons)
 Make patterns and textures using a variety of lines and materials
 Use lines to create action overlapping figures
 Use lines to create rhythm in a composition

Common Curriculum Goal: Use knowledge of technical, organizational and
aesthetic elements to describe and analyze one’s
own art and the art of others

Content Standard: Explain and analyze works of art, applying
knowledge of technical, organizational and
aesthetic elements.

Benchmark 2: Identify artistic elements and principles which can
be used to analyze works of art.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 38 -

G
R

A
D

E
 5

2) Color
Student Learning Expectations:

 Identify the primary, secondary colors, tertiary colors, tints, shades, warm, cool, and
complementary colors, color wheel, and expressive qualities of color.

 Use the primary, secondary colors, tints, shades, warm and cool and complementary
colors, color wheel, and expressive qualities of color to create mood in simple
compositions.

 Identify the use of color over lines to express feelings and create a mood.
 Recognize, name and identify the use of neutral colors
 Identify and use simple color harmonies (schemes) in a composition
 Demonstrate how the use of line and color creates sense of harmony and unity in

art works
 Identify colors in works of art and explain the mood these colors help to create
 Identify colors, shades, tints, etc., in works of art
 Contrast primary colors with secondary colors against a white background
 Explain the meaning and use of hue and intensity of color
 Create a simple painting and use white spaces to highlight

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Identify value in color in art works
 Create a composition with touches of tints (light values) by adding color to white.
 Add black to colors to create a composition with shades of color.
 Recognize and describe light and shadow
 Recognize, name and use warm colors in a composition
 Recognize and use cool colors in a composition
 Explore the use of color in art pieces

4) Shape
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic shapes of square, rectangle, triangle, polygon, circle, organic shapes,

and oval shapes
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimensional having length and width but no depth
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 39 -

G
R

A
D

E
 5

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Recognize texture by look and feel of a surface
 Differentiate between tactile and visual texture
 Recognize and use a variety of textures in a composition
 Create texture in a composition using a variety of materials and tools

6) Space
Student Learning Expectations:

 Identify space as the distance or area between, around, above, below, and within
things

 Identify size relationship in art
 Recognize and identify background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Understand and use of terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping moving shapes in space

7) Form
Student Learning Expectations:

 Recognize form as three-dimensional having length, width and depth
 Explore form in art
 Create form by modeling, assembling, constructing
 Identify and name geometric forms (sphere, pyramid, cone, cube, etc.)
 Create forms by making shapes three-dimensional
 Identify and use form as being one element in art

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all the

principles and elements of art
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design
 Identify and use unity in artworks and create a composition emphasizing unity as

one principle of art design

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 40 -

G
R

A
D

E
 5

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting those parts of an artwork are most important

(where the accent is placed)
 Design a composition emphasizing by color and position in the painting those

things that are most important
3) Balance

Student Learning Expectations:
 Create balance in an art work by the careful arrangement of colors, shapes, and all

other elements so that no one part of the work overpowers, or seems heavier than
any other part

 Understand the three types of balance in art: formal balance (one half of the work
is a mirror image of the other half), Informal balance (one side of the work is
heavier than the other but the color or visual shapes balance each other out), and
Radial balance (shapes and forms are arranged around a central point

 Emphasize the meaning and need for balance in an art composition
 Explore the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art
 Create an art composition using formal balance

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork by combining one or more

elements of art to create interest
 Recognize variety in texture of artwork
 Recognize variety in size and shape in artworks
 Identify variety of color, line, use of space, etc. in works of art

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Use pattern in a simple composition

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 41 -

G
R

A
D

E
 5

6) Rhythm/Movement
Student Learning Expectations:

 Explore rhythm and movement in art
 Identify rhythm as being achieved by the repetition of lines, shapes, colors,

patterns, textures in a work of art
 Identify rhythm as being the repetition of lines, shapes, colors, patterns, textures in

a work of art
 Create a composition in which rhythm is achieved through repetition of

lines, color, etc.
 Identify rhythm/movement in art as the principle that leads the viewer to sense

action in a work, or it can be the path the viewer’s eye follows through the work
 Recognize visually rhythm/movement in works of art

7) Proportion/Harmony
Student Learning Expectations:

 Define proportion in art
 Observe proportion in the human body and the human face (how the parts relate to

each other and to the whole)
 Draw the human face proportionately
 Note the importance of proportion in art works
 Understand harmony as combining the elements of art to accent their similarities

C) Recognize Visual Characteristics

1) Observe
Student Learning Expectations:

 Note the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art

Common Curriculum Goal: Respond to works of art, giving reasons for
preferences.

Content Standard: Respond to works of art, giving reasons for
preferences.

Benchmark 2: Identify personal preferences and their
relationship to artistic elements.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 42 -

G
R

A
D

E
 5

2) Interpret
Student Learning Expectations:

 State impressions of works of art, nature, and objects in the environment
 Name your preference in art and identify their relationship to artistic elements and

principles of art
 Identify ideas or feelings that works of art create in you
 Identify how a work of art inspired you to create a piece of yourself

II. ART PRODUCTION

Creative expression using Elements and Principles of Art

A) Composition
(1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, crayon resist, charcoal, ink, water-

based felt pens, chalk)) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw the human figure
 Draw a human figure in action
 Draw the human figure in correct proportion

Common Curriculum Goal: Apply artistic elements and technical skills to
create, present and/or perform works of art for a
variety of audiences and purposes.

Content Standard: Apply artistic elements and technical skills to
create, present and/or perform works of art for a
variety of audiences and purposes.

Benchmark 2: Create, present and/or perform a work of art,
using experiences, imagination, observations,
artistic elements and technical skills to achieve
desired effect.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 43 -

G
R

A
D

E
 5

 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting
 Create a composition about still life
 Create a composition about animals
 Create a design with variation in lines
 Create a design with variation of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, or friends, of family
 Draw buildings, landscape, seascape
 Draw using two-point perspective
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people shaded to give depth
 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary, secondary, complementary and tertiary colors
 Name and paint with warm/cool colors
 Name and paint with cool, warm colors
 Finger-paint
 Paint using watercolors, string, brushes, sponges, objects

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing repetition
 Create and use stencils, tissue paper, etc.
 Produce box, leaf, vegetable prints
 Experience, produce: prints using styrofoam, cardboard glued on a block, etchings,

linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes, etc.
 Produce prints using brayers
 Create collographs

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 44 -

G
R

A
D

E
 5

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explain the difference between sculpture and two-dimensional art
 Sculpt with modeling clay
 Sculpt with wire
 Hand model, carve, and/or assemble clay into a composition using simple tools and

techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture
 Sculpt using sop, wax, plaster, wood

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build complex mobiles
 Use computer to create pictures
 Weave with strips of fabric
 Create puppets and a puppet stage
 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Arrange a collage composition using a variety of materials (fiber, paper, found

objects, string, cardboard, plastic, etc.)
 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials
 Construct from textiles (embroidery, stitchery, crocheting, macramé)

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 45 -

G
R

A
D

E
 5

III. ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different historical and
cultural contexts.

A) Art as Record of History
Student Learning Expectations:

 Identify art expressions around holidays/festivals
 Identify symbols expressive of holidays/festivals
 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,

statuary)
 Grow in awareness of art forms, line, color, patterns, etc., in natural and manufactured

environments
 Identify contributions of Ancient Egypt
 Identify contributions of Ancient Greece and Rome to art and architecture
 Identify contributions of early Catholic Church
 Identify contributions of Da Vinci, Michaelangel, El Greco, Raphael

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Identify pictures, art objects from different cultures
 Identify common and unique characteristics found in works of art from various cultures

and time periods
 Identify type of art with the culture
 Share art objects from one’s own heritage with class
 Integrate style of art with personal choice

Common Curriculum Goal: Identify both common and unique characteristics
found in works of art from various time periods
and cultures.

Content Standard: Relate works of art from various time periods and
cultures to each other.

Benchmark 2: Identify distinguishing features of works of art
and their historical and cultural contexts.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 46 -

G
R

A
D

E
 5

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Observe art elements in natural forms (trees, flowers, leaves, etc.)
 Recognize and describe art elements found in nature (line, shape, color, texture, pattern,

size, space, form)
 Critique artwork from a variety of cultures
 Critique artwork from a selection of artists
 Compare and select artwork preferences of one’s own work and the work of one’s

peers
 Explore careers in the field of art

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out art design principle in artworks and in everyday life exposure to nature and

one’s community
 Critique art works in one’s community
 Use metaphors and similes to describe works of art

Common Curriculum Goal: Communicate verbally and in writing, using
knowledge of the arts to describe and/or evaluate
one’s own artwork.

Content Standard: Communicate verbally and in writing about one’s
own artwork.

Benchmark 2: Communicate, using an extended vocabulary
related to various art forms.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks

- 47 -

G
R

A
D

E
 5

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s own
work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of the arts to describe and evaluate one’s own works of art
 Display one’s works of art and explain verbally and in writing your artwork

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 48 -

G
R

A
D

E
 6

I. AESTHETIC PERCEPTION
Awareness and sensitivity through seeing and feeling.

A) Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, wavy, broken, vertical,

horizontal, diagonal, broad, zigzag, thick, thin, continuous) used in drawings and
paintings, and the environment

 Draw simple pictures using a variety of types of lines
 Identify hidden lines in art
 Draw different types of lines and combination of lines using various media and

tools
 Identify line quality (smoothness, roughness, thickness, thinness) in art each

created by the tool used and the pressure of the hand pressing down upon the
tool.

 Create shapes and forms with different types of lines (circles, rectangles, squares,
triangles, organic shapes into ovals and polygons)

 Identify lines that create strength and stability in a work of art
 Identify lines in works of art that create a flowing movement
 Create patterns and textures using a variety of lines and materials
 Use lines to create action overlapping figures
 Use lines to create rhythm in a composition

2) Color
Student Learning Expectations:

 Identify the primary, secondary and tertiary colors, tints, shades, warm, cool, and
complementary colors, and expressive qualities of color.

 Create a simple web-page using primary colors, secondary colors and
complementary colors

 Use the primary, secondary colors, tints, shades, warm and cool complementary
colors, and expressive qualities of color to create mood in simple compositions

 Identify the use of color over lines to express feelings and create a mood
 Recognize, name and identify the use of neutral colors
 Examine the use of color (including value) and emphasis in artworks
 Identify and use color harmonies (schemes) in a composition
 Demonstrate how the use of line and color creates sense of harmony and unity in

art works.
 Identify colors in works of art and explain the mood these colors help to create

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 49 -

G
R

A
D

E
 6

 Identify colors, shades, tints, etc., in works of art
 Contrast primary colors with secondary colors against a white background
 Create a composition that emphasizes hue and intensity of color
 Create a simple painting and use white spaces for highlight

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Identify value in color in art works
 Explore color values by mixing tempera paints
 Create a composition with touches of tint (light values) by adding color to white
 Add black to colors to create a composition with shades of color
 Describe the use of light and shadow for effect in works of art
 Recognize, name and use warm/cool colors in a composition
 Explain the use of color, line, and arrangement in a work of art to create mood
 Explore the use of color value in a variety of art pieces

4) Shape/Form
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic geometric shapes of square, rectangle, triangle, polygon, circle,

organic shapes, and oval shapes
 Explain the difference between shape and form
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimension having length and width but no depth
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Identify textures by look and feel of a surface
 Differentiate between tactile and visual texture
 Differentiate between simulated and invented textures
 Recognize and use a variety of textures in a composition
 Examine and use texture, form, formal balance, and pattern in an art composition

using a variety of materials and tools
 Examine mosaic composition for texture, pattern, symmetrical/asymmetrical

design, color, etc.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 50 -

G
R

A
D

E
 6

6) Space
Student Learning Expectations:

 Identify space as the distance or area between, around, above, below, and within
things

 Identify size relationship in art
 Recognize and identify background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Examine rhythms created by repeating positive shapes separated by negative

space
 Understand and use of the terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping moving shapes in space

7) Form
Student Learning Expectations:

 Recognize form as three-dimensional having length, width and depth
 Explore form in art
 Create form by modeling, assembling, constructing
 Explain the difference between geometric form and free-form forms
 Identify and name geometric forms (sphere, pyramid, cone, cube, etc.)
 Identify and explain free-form forms
 Create forms by making shapes three-dimensional
 Identify and use form as being one element in art

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all

the principles and elements of art to create a feeling of completeness
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design
 Identify and use unity in artworks and create a composition emphasizing unity as

one principle of art design
 Explain the relationship between unity and harmony in an art work
 Examine art works for unity

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 51 -

G
R

A
D

E
 6

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting those parts of an artwork that are most

important (where the accent is placed)
 Design a composition emphasizing by color and position in the painting those

things that are most important
 Examine and identify the use of emphasis in works of art
 Identify ways in which artists create emphasis in paintings

3) Balance
Student Learning Expectations:

 Create balance in an art work by the careful arrangement of colors, shapes, and
all other elements so that no one part of the work overpowers, or seems heavier
than any other part

 Understand the three types of balance in art: formal balance (one half of the
work is a mirror image of the other half), Informal balance (one side of the
work is heavier than the other but the color or visual shapes balance each other
out), and Radial balance (shapes and forms are arranged around a central point

 Emphasize the meaning and need for balance in art composition
 Explain the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork by combining one or

more elements of art to create interest
 Recognize variety in texture of artwork
 Recognize variety in size and shape of objects/people in works of art
 Identify variety of color, line, use of space, etc. in works of art
 Recognize that using variety in art heightens its appeal

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Use pattern in a simple composition
 Explain how the use of pattern contributes to interest of a work of art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 52 -

G
R

A
D

E
 6

6) Rhythm/Movement
Student Learning Expectations:

 Explore rhythm and movement in art
 Identify rhythm as being the repetition of lines, shapes, colors, patterns, textures

in a work of art
 Create a composition in which rhythm is achieved through repetition of

lines, color, etc.
 Identify movement in art as the principle that leads the viewer to sense action in a

work, or it can be the path the viewer’s eye follows through the work
 Explain how pattern and rhythm differ

7) Proportion/Harmony
Student Learning Expectations:

 Define proportion in art
 Observe proportion in the human body and the human face (how the parts relate

to each other and to the whole)
 Draw the human face proportionately
 Note the importance of proportion in art works
 Understand harmony as combining the elements of art to accent their similarities
 Identify the use of proportion/harmony in artworks

C) Recognize Visual Characteristics
1) Observe

Student Learning Expectations:
 Note the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art
 Recognize that artists use different sizes and shapes to emphasize important

objects

2) Interpret
Student Learning Expectations:

 Explain impressions of works of art, nature, and objects in the environment
 Identify ideas and feelings that art work evoke in you
 Explain how a work of art inspired you to create a piece of art yourself

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 53 -

G
R

A
D

E
 6

II. ART PRODUCTION

Creative expression using Elements and Principles of Art.

A) Composition
(1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, crayon resist, charcoal, ink, water-

based felt pens, chalk)) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Explore acrylic paints
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw the human figure
 Draw the human figure in action
 Draw the human figure in correct proportion
 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting
 Create a drawing shaded for depth
 Explore the use of symbolism in art
 Create a drawing that uses color in a symbolic way
 Create a composition about still life
 Create a composition about animals
 Create a design with variation in lines
 Create a design with variation of color
 Create a drawing using two-point perspective
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, or friends, of family
 Draw buildings, landscape, seascape
 Create a scribble drawing
 Create a marker drawing
 Create a painting that includes people
 Create a drawing that includes animals
 Create a drawing that includes seasons

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 54 -

G
R

A
D

E
 6

 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary, secondary, complementary and tertiary colors
 Name and paint with warm/cool colors
 Name and paint with cool, warm colors
 Finger-paint
 Paint using watercolors, string, brushes, sponges, objects
 Create computer images using the art elements and principles of art

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing repetition
 Create and use stencils, tissue paper, etc.
 Produce box, leaf, vegetable prints
 Experience, produce: prints using Styrofoam, cardboard glued on a block,

etchings, linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes,

etc.
 Produce prints using brayers
 Create collographs

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explain the difference between sculpture and two-dimensional art
 Sculpt with modeling clay
 Sculpt with wire
 Hand model, carve, and/or assemble clay into a composition using simple tools

and techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture
 Sculpt using non-traditional materials (e.g., found objects material from nature)
 Sculpt using soap, wax, plaster, wood, etc.

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 55 -

G
R

A
D

E
 6

 Construct with paper maché
 Build complex mobiles
 Use computer to create pictures
 Weave with strips of fabric
 Create puppets and puppet stage
 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Arrange a collage composition using a variety of materials (fiber, paper, found

objects, string, cardboard, plastic, etc.)
 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials
 Construct from textiles (embroidery, stitchery, crocheting, macramé)

5) Photography
Student Learning Expectations:

 Identify photography as an artistic medium judged in relation to the elements and
principles of art

 Recognize that photographs can be images of life’s special moments
 Create a photo essay using simple cameras and Power-Point shows where

possible

III. ART HERITAGE AND HISTORY
Understanding and valuing contributions in a variety of different
historical and cultural contexts

A) Art as Record of History
Student Learning Expectations:

 Examine art expressions around holidays/festivals using art elements and principles
of art as the basis for assessment

 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,
statuary)

 Identify symbols used for festivals/holidays
 Grow in awareness of art forms, line, color, patterns, etc., in natural and

manufactured environments
 Identify contributions of Ancient Egypt
 Identify contributions of Ancient Greece and Rome to art and architecture
 Identify contributions of early Catholic Church
 Identify contributions of famous artists from these historic times
 Identify Romanesque and Gothic cathedrals
 Identify contributions of Renaissance artists, esp. Fra Angelico

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 56 -

G
R

A
D

E
 6

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Identify pictures, art objects from different cultures
 Identify types of art with the culture
 Understand the people of an early era in civilization through the prehistoric cave

paintings and other artifacts left by the people of that time
 Share art objects from one’s own heritage with class
 Integrate style of art with personal choice

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Identify art elements of natural forms (trees, flowers, leaves, etc.)
 Recognize and describe art elements found in nature (line, shape, color, texture,

pattern, size, space, form)
 Critique artwork from a variety of cultures
 Critique artwork from a selection of artists
 Compare and select artwork preferences of one’s own work and the work of one’s

peers
 Explore careers in the field of art

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out art design principles in artworks and in everyday life exposure to nature and

one’s community
 Critique art works in one’s community
 Uses similes and metaphors to describe works of art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State standards and Benchmarks.

- 57 -

G
R

A
D

E
 6

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s
own work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of art to describe and evaluate one’s own works of art
 Display one’s works of art and explain verbally and in writing your artwork

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 58 -

G
R

A
D

E
 7

I. AESTHETIC PERCEPTION

Awareness and sensitivity through seeing and feeling.

A) Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, wavy, broken, vertical,

horizontal, diagonal, broad, zigzag, thick, thin, continuous, contour) used in
drawings and paintings, and the environment

 Draw simple pictures using a variety of types of lines
 Identify hidden lines in art
 Draw different types of lines and combination of lines using various media and

tools
 Identify line quality (smoothness, roughness, thickness, thinness) in art each

created by the tool used and the pressure of the hand pressing down upon the
tool.

 Create shapes and forms with different types of lines (circles, rectangles, squares,
triangles, organic shapes into ovals and polygons)

 Identify lines that create strength and stability in a work of art
 Identify lines in works of art that create a flowing movement
 Identify types of lines that express dignity and poise
 Create patterns and textures using a variety of lines and materials
 Use lines to create action overlapping figures
 Use lines to create rhythm in a composition
 Explain how lines are drawn that show gesture
 Explain how lines are drawn to suggest distance

2) Color
Student Learning Expectations:

 Identify the primary, secondary and tertiary colors, tints, shades, warm, cool, and
complementary colors, and expressive qualities of color.

 Explain what happens when light passes through a prism
 Create a simple web-page using primary colors, secondary colors and tertiary

colors
 Use the primary, secondary colors, tints, shades, warm and cool complementary

colors, and expressive qualities of color to create mood in simple compositions
 Identify the use of color over lines to express feelings and create a mood
 Recognize, name and identify the use of neutral colors
 Examine the use of color (including value) and emphasis in artworks

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 59 -

G
R

A
D

E
 7

 Identify and use color harmonies (schemes) in a composition
 Demonstrate how the use of line and color creates sense of harmony and unity in

art works.
 Identify colors in works of art and explain the mood these colors help to create
 Identify colors, shades, tints, etc., in works of art
 Contrast primary colors with secondary colors against a white background
 Create a composition that emphasizes hue and intensity of color
 Create a simple painting and use white spaces for highlight
 Explain how color can be used to show movement
 Create a simple painting using color to show movement

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Identify value in color in art works
 Explore color values by mixing tempera paints
 Create a composition with touches of tint (light values) by adding color to white
 Add black to colors to create a composition with shades of color
 Describe the use of light and shadow for effect in works of art
 Recognize, name and use warm/cool colors in a composition
 Explain the use of color, line, and arrangement in a work of art to create mood
 Explore the use of color value in a variety of art pieces
 Create a gray color value scale from 1-6 beginning with the lightest value of gray

to the darkest value of gray

4) Shape/Form
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic geometric shapes of square, rectangle, triangle, polygon, circle,

organic shapes, and oval shapes
 Explain the difference between shape and form
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimension having length and width but no depth
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a two-dimensional drawing/painting
 Explain how artists create a sense of distance using perspective size, and

placement of objects in their artworks

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 60 -

G
R

A
D

E
 7

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural, etc.)
 Name textures by look and feel of a surface
 Differentiate between tactile and visual texture
 Differentiate between simulated and invented textures
 Recognize and use a variety of textures in a composition
 Examine and use texture, form, formal balance, and pattern in an art composition

using a variety of materials and tools
 Examine mosaic composition for texture, pattern, symmetrical/asymmetrical

design, color, etc.

6) Space
Student Learning Expectations:

 Identify space as the distance or area between, around, above, below, and within
things

 Identify size relationship in art
 Recognize and identify background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Examine rhythms created by repeating positive shapes separated by negative

space
 Understand and use of the terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping moving shapes in space

7) Form
Student Learning Expectations:

 Recognize form as three dimensional having length, width and depth
 Explore form in art
 Create form by modeling, assembling, constructing
 Explain the difference between geometric form and free-form forms
 Identify and name geometric forms (sphere, pyramid, cone, cube, etc.)
 Identify and explain free-form forms
 Create forms by making shapes three-dimensional
 Identify and use form as being one element in art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 61 -

G
R

A
D

E
 7

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all

the principles and elements of art to create a feeling of completeness
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design
 Identify and use unity as one principle of art design
 Explain the relationship between unity and harmony in an art work
 Examine art works for unity

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting those parts of an artwork that are most

important (where the accent is placed)
 Design a composition emphasizing by color and position in the painting those

things that are most important
 Examine and identify the use of emphasis in works of art
 Identify ways in which artists create emphasis in paintings
 Explain how using tints, shades, and use of line and shapes can emphasize the

mood of a composition

3) Balance
Student Learning Expectations:

 Create balance in an art work by the careful arrangement of colors, shapes, and
all other elements so that no one part of the work overpowers, or seems heavier
than any other part

 Understand the three types of balance in art: formal balance (one half of the
work is a mirror image of the other half), Informal balance (one side of the
work is heavier than the other but the color or visual shapes balance each other
out), and Radial balance (shapes and forms are arranged around a central point

 Emphasize the meaning and need for balance in art composition
 Explain the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art
 Identify formal balance in works of art
 Explain techniques artists use to create a sense of informal or formal balance
 Identify informal balance and radial balance in works of art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 62 -

G
R

A
D

E
 7

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork by combining one or

more elements of art to create interest
 Recognize variety in texture of artwork
 Recognize variety in size and shape of objects/people in works of art
 Identify variety of color, line, use of space, etc. in works of art
 Recognize that using variety in art heightens its appeal
 Identify in works of art how artists achieve appeal through use of variety

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Create a composition using pattern and variety in an appealing composition
 Explain how the use of pattern contributes to interest of a work of art

6) Rhythm/Movement
Student Learning Expectations:

 Explore rhythm and movement in art
 Identify rhythm as being the repetition of lines, shapes, colors, patterns, textures

in a work of art
 Create a composition in which rhythm is achieved through repetition of

lines, color, etc.
 Identify movement in art as the principle that leads the viewer to sense action in a

work, or it can be the path the viewer’s eye follows through the work
 Explain how pattern and rhythm differ
 Create a rhythmic design using geometric shapes and color which together give a

strong sense of movement
7) Proportion/Harmony

Student Learning Expectations:
 Define proportion in art
 Compose a design that shows that proportion is an art principle not limited to

size but achievable through use of color, etc.
 Observe proportion in the human body and the human face (how the parts relate

to each other and to the whole)
 Draw the human face proportionately

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 63 -

G
R

A
D

E
 7

 Note the importance of proportion in art works
 Understand harmony as combining the elements of art to accent their similarities
 Explain the use of proportion/harmony in artworks

C) Recognize Visual Characteristics
1) Observe

Student Learning Expectations:
 Explain the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art
 Recognize that artists use different sizes and shapes to emphasize important

objects

2) Interpret
Student Learning Expectations:

 Explain impressions of works of art, nature, and objects in the environment
 Identify ideas and feelings works of art provoke in you
 Explain how a work of art inspired you to create a piece of art yourself

II. ART PRODUCTION

Creative expression using Elements and Principles of Art.

A) Composition
(1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, crayon resist, charcoal, ink, water-

based felt pens, chalk)) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Explore acrylic paints
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw the human figure
 Draw the human figure in action
 Draw the human figure in correct proportion
 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 64 -

G
R

A
D

E
 7

 Create a drawing using shading to create a sense of depth
 Identify the use of symbolism in art
 Create a drawing that employs the use of symbolism
 Create a composition about still life
 Create a composition about animals
 Create a design with variation in lines
 Create a design with variation of color
 Create a painting that includes hue, value, and intensity of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, or friends, of family
 Draw buildings, landscape, seascape
 Create a drawing using two-point perspective
 Create a painting that includes people
 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Create a mural painting
 Name and paint with primary, secondary, complementary, and tertiary colors
 Name and paint with warm colors
 Name and paint with cool colors
 Paint using watercolors, string, brushes, sponges, objects
 Create computer images using the art elements and principles of art

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing repetition
 Create and use stencils, tissue paper, etc.
 Produce box, leaf, vegetable prints
 Experience, produce: prints using Styrofoam, cardboard glued on a block,

etchings, linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes,

etc.
 Produce prints using brayers
 Create stamp prints

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 65 -

G
R

A
D

E
 7

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explain the difference between sculpture and two-dimensional art
 Sculpt with modeling clay
 Sculpt with wire
 Hand model, carve, and/or assemble clay into a composition using simple tools

and techniques (fingers, kitchen utensils, toothpicks, etc.)
 Express individual ideas, thoughts, feelings through sculpture
 Sculpt using non-traditional materials (e.g., found object, material from nature)
 Sculpt using soap, wax, plastic, wood

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build complex mobiles
 Explore the three-point perspective
 Construct a three-dimensional cityscape
 Use computer to create a web-page using primary, secondary, complementary

and tertiary colors
 Weave with strips of fabric
 Create puppets and puppet stage
 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Arrange a collage composition using a variety of materials (fiber, paper, found

objects, string, cardboard, plastic, etc.)
 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials
 Construct from textiles (embroidery, stitchery, crocheting, macramé)

5) Photography
Student Learning Expectations:

 Identify photography as an artistic medium judged in relation to the elements and
principles of art

 Recognize that photographs can be images of life’s special moments
 Create a photo essay using a variety of tools and media
 Trace the history of film-making to its present day recognition as an art form in

relation to the elements and principles of art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 66 -

G
R

A
D

E
 7

III. ART HERITAGE AND HISTORY

Understanding and valuing contributions in a variety of different
historical and cultural contexts.

A) Art as Record of History
Student Learning Expectations:

 Examine art expressions around holidays/festivals using art elements and principles
of art as the basis for assessment

 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,
statuary)

 Recognize symbols used for holidays, festivals, religious worship
 Grow in awareness of art forms, line, color, patterns, etc., in natural and

manufactured environments
 Identify contributions of Ancient Egypt
 Identify contributions of Ancient Greece and Rome to art and architecture
 Identify contributions of early Catholic Church
 Identify contributions of famous artists from these historic times
 Identify Romanesque and Gothic cathedrals
 Identify contributions of Renaissance artists, esp. Fra Angelico
 Understand movements in art – impressionism, abstractionist, expressionist, etc.
 Describe and explain American art movements: Pop non-objective; Modernism,

Realism

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Identify pictures, art objects from different cultures
 Identify types of art with the culture
 Understand the people of an early era in civilization through the prehistoric cave

paintings and other artifacts left by the people of that time
 Share art objects from one’s own heritage with class
 Integrate style of art with personal choice
 Identify artists within their particular historical settings and art movements of their

day

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 67 -

G
R

A
D

E
 7

IV. ART CRITICISM

Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in own
and peer artworks

 Interpret art elements in natural forms (trees, flowers, leaves, etc.)
 Identify the use of similes and metaphors in works of art
 Recognize and describe art elements found in nature (line, shape, color, texture,

pattern, size, space, form)
 Critique artwork from a variety of cultures
 Critique artwork from a selection of artists
 Compare and select artwork preferences of one’s own work and the work of one’s

peers
 Explore careers in the field of art

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out art design principles in artworks and in everyday life exposure to nature and

one’s community
 Critique art works in one’s community
 Use metaphors and similes to describe works of art

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s
own work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of art to describe and evaluate one’s own works of art
 Display one’s works of art and explain verbally and in writing your artwork

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 68 -

G
R

A
D

E
 8

I. AESTHETIC PERCEPTION
Awareness and sensitivity through seeing and feeling

A) Elements of Design
1) Line

Student Learning Expectations:
 Recognize and name types of lines (straight, curved, wavy, broken, vertical,

horizontal, diagonal, broad, zigzag, thick, thin, continuous, contour) used in
drawings and paintings, and the environment

 Draw simple pictures using a variety of types of lines
 Identify hidden lines in art
 Define and recognize open and closed shapes created by lines
 Draw different types of lines and combination of lines using various media and

tools
 Identify line quality (smoothness, roughness, thickness, thinness) in art each

created by the tool used and the pressure of the hand pressing down upon the tool.
 Create shapes and forms with different types of lines (circles, rectangles, squares,

triangles, organic shapes into ovals and polygons)
 Identify lines that create strength and stability in a work of art
 Identify lines in works of art that create a flowing movement
 Identify types of lines that express dignity, poise, rest, peace, quiet
 Identify lines that express stiffness and formality
 Identify types of lines that express dignity and poise

Common Curriculum Goal: Use knowledge of technical, organizational and
aesthetic elements to describe and analyze one’s
own art and the art of others

Content Standard: Explain and analyze works of art, applying
knowledge of technical, organizational and
aesthetic elements.

Benchmark 3: Recognize and describe how technical,
organizational and aesthetic elements contribute
to the ideas, emotions and overall impact
communicated by works of art.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 69 -

G
R

A
D

E
 8

 Create patterns and textures using a variety of lines and materials
 Use lines to create action overlapping figures
 Use lines to create rhythm in a composition
 Explain how lines are drawn that show gesture
 Explain how lines are drawn to suggest distance

2) Color
Student Learning Expectations:

 Identify the primary, secondary, tertiary colors, tints, shades, warm, cool, and
complementary colors, and expressive qualities of color.

 Explain what happens when light passes through a prism
 Create a simple web-page using primary colors, secondary colors, tertiary and

complementary colors
 Use the primary, secondary colors, tints, shades, warm and cool complementary

colors, and expressive qualities of color to create mood in simple compositions
 Identify the use of color over lines to express feelings and create a mood
 Recognize, name and identify the use of neutral colors
 Examine the use of color (including value) and emphasis in artworks
 Identify and use simple color harmonies (schemes) in a composition
 Demonstrate how the use of line and color creates sense of harmony and unity in

art works.
 Identify colors in works of art and explain the mood these colors help to create
 Identify colors, shades, tints, etc., in works of art
 Contrast primary colors with secondary colors against a white background
 Create a composition that emphasizes hue and intensity of color
 Create a simple painting and use white spaces for highlight
 Explain how color can be used to show movement
 Identify artworks that show mass (shapes filled with color)

3) Value
Student Learning Expectations:

 Explain the meaning of value of color
 Observe the use of value of color (gradual change from dark to light) in works of

art
 Understand that gradation in color is used to make objects appear three-

dimensional to have height, width and depth
 Understand that variety of shades used in drawings can be used to show roundness,

depth and texture
 Explore color values by mixing tempera paints
 Create a composition with touches of tint (light values) by adding color to white
 Add black to colors to create a composition with shades of color

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 70 -

G
R

A
D

E
 8

 Describe the use of light and shadow for effect in works of art
 Recognize, name and use warm/cool colors in a composition
 Explain the use of color, line, and arrangement in a work of art to create mood
 Explore the use of color value in a variety of art pieces
 Create a gray color value scale from 1-6 beginning with the lightest value of gray

to the darkest value of gray

4) Shape/Form
Student Learning Expectations:

 Name organic and geometric shapes
 Draw basic geometric shapes of square, rectangle, triangle, polygon, circle, organic

shapes, and oval shapes
 Explain the difference between shape and form
 Recognize and draw organic shapes (leaves, clouds, trees, etc.)
 Recognize shape as two-dimension having length and width but no depth
 Arrange shapes to create a composition
 Identify and use shape as being one element of art design
 Create a three-dimensional drawing/painting
 Explain how artists create a sense of distance using perspective size, and placement

of objects in their artworks

5) Texture
Student Learning Expectations:

 Name and identify a variety of textures (rough, smooth, shiny, dull, natural,
bumpy, fuzzy, gritty, slick, slippery, etc.))

 Name textures by look and feel of a surface
 Differentiate between tactile and visual texture
 Differentiate between simulated and invented textures
 Recognize and use a variety of textures in a composition
 Examine and use texture, form, formal balance, and pattern in an art composition

using a variety of materials and tools
 Observe and identify patterns in fabric
 Create fabric patterns using a variety of textures
 Examine mosaic composition for texture, pattern, symmetrical/asymmetrical

design, color, etc.
 Explore artists’ techniques to portray texture in their works

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 71 -

G
R

A
D

E
 8

6) Space
Student Learning Expectations:

 Identify space as the distance or area between, around, above, below, and within
things

 Identify size relationship in art
 Recognize and identify background in art
 Identify positive space as the area within shapes and forms
 Identify negative space as the area outside shapes and forms
 Examine rhythms created by repeating positive shapes separated by negative space
 Identify artworks that show open space (space that is partly enclosed by contour

lines but where the lines do not connect to close the space)
 Identify in artworks that show empty shapes (drawings that have nothing inside

contour lines)
 Understand and use of the terms, foreground, middle ground, and background
 Recognize and use overlapping foreground and background
 Create a design with overlapping moving shapes in space
 Understand architecture as an art form consisting of shape, line, texture, and space
 Identify architectural forms in artworks from various periods of history

7) Form
Student Learning Expectations:

 Recognize form as three dimensional having length, width and depth
 Explore form in art
 Create form by modeling, assembling, constructing
 Explain the difference between geometric form and free-form forms
 Identify and name geometric forms (sphere, pyramid, cone, cube, etc.)
 Identify and explain free-form forms
 Create forms by making shapes three-dimensional
 Identify and use form as being one element in art
 Observe ways in which artists express their desire for world harmony through the

use of symbolic forms (e.g., dove, hand-shake, olive branch, etc.)

B) Principles of Art Design
1) Unity

Student Learning Expectations:
 Explore unity in art
 Recognize that unity in composition results from a pleasing combination of all the

principles and elements of art to create a feeling of completeness
 Recognize that unity is created by the successful use of color, shape, line, texture,

and the other principles of design

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 72 -

G
R

A
D

E
 8

 Identify and use unity as one principle of art design
 Explain the relationship between unity and harmony in an art work
 Examine art works for unity

2) Emphasis
Student Learning Expectations:

 Explore emphasis in art
 Understand emphasis as highlighting those parts of an artwork that are most

important (where the accent is placed)
 Design a composition emphasizing by color and position in the painting those

things that are most important
 Examine and identify the use of emphasis in works of art
 Identify ways in which artists create emphasis in paintings
 Explain how using tints, shades, and use of line and shapes can emphasize the

mood of a composition

3) Balance
Student Learning Expectations:

 Create balance in an art work by the careful arrangement of colors, shapes, and all
other elements so that no one part of the work overpowers, or seems heavier than
any other part

 Understand the three types of balance in art: formal balance (one half of the work
is a mirror image of the other half), Informal balance (one side of the work is
heavier than the other but the color or visual shapes balance each other out), and
Radial balance (shapes and forms are arranged around a central point

 Emphasize the meaning and need for balance in art composition
 Explain the meaning of symmetry and asymmetry in art
 Explore symmetrical and asymmetrical in relation to balance in art
 Identify formal balance in works of art
 Explain techniques artists use to create a sense of informal or formal balance
 Identify how balance and symmetry or asymmetry fit together
 Identify informal balance in works of art and point out why it is more difficult for

an artist to create informal balance rather than formal balance

4) Variety
Student Learning Expectations:

 Create an art composition using variety in design
 Identify variety as a means of adding interest to artwork by combining one or more

elements of art to create interest
 Recognize variety in texture of artwork
 Recognize variety in size and shape of objects/people in works of art
 Identify variety of color, line, use of space, etc. in works of art

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 73 -

G
R

A
D

E
 8

 Recognize that using variety in art heightens its appeal
 Identify in works of art how artists achieve appeal through use of variety

5) Pattern
Student Learning Expectations:

 Explore pattern in art
 Identify pattern as the regular repeat of line, texture, color, shape, or form (or any

combination of these) to produce an artwork
 Create a composition using pattern and variety in an appealing composition
 Explain how the use of pattern contributes to interest of a work of art

6) Rhythm/Movement
Student Learning Expectations:

 Explore rhythm and movement in art
 Identify rhythm as being the repetition of lines, shapes, colors, patterns, textures in

a work of art
 Create a composition in which rhythm is achieved through repetition of

lines, color, etc.
 Identify movement in art as the principle that leads the viewer to sense action in a

work, or it can be the path the viewer’s eye follows through the work
 Explain how pattern and rhythm differ
 Create a rhythmic design using geometric shapes and color which together give a

strong sense of movement
 Explain the difference between flowing rhythm and alternating rhythm in works of

art
 Create a design showing progressive rhythm

7) Proportion/Harmony
Student Learning Expectations:

 Define proportion in art
 Compose a design that shows that proportion is an art principle not limited to size

but achievable through use of color, etc.
 Observe proportion in the human body and the human face (how the parts relate to

each other and to the whole)
 Draw the human face proportionately
 Note the importance of proportion in art works
 Understand harmony as combining the elements of art to accent their similarities
 Explain the use of proportion/harmony in artworks

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 74 -

G
R

A
D

E
 8

C) Recognize Visual Characteristics

1) Observe

Student Learning Expectations:
 Explain the play of light and shadow on objects
 Recognize works of art in your community and identify principles of art
 Recognize that artists use different sizes and shapes to emphasize important objects

2) Interpret
Student Learning Expectations:

 Explain impressions of works of art, nature, and objects in the environment
 Identify ideas and feelings works of art provoke in you
 Explain how a work of art inspired you to create a piece of art yourself
 State your preferences for art and explain why

Common Curriculum Goal: Respond to works of art, giving reasons for
preferences

Content Standard: Respond to works of art, giving reasons for
preferences..

Benchmark 3: State preferences for works of art and reasons
for preferences based on key artistic elements
and principles used in producing the art.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 75 -

G
R

A
D

E
 8

II) ART PRODUCTION
Creative Expression using Elements and Principles of Art.

Creative Expression using Elements and Principles of Art

A) Composition
1) Painting/Drawing

Student Learning Expectations:
 Use a variety of materials (pencils, crayons, crayon resist, charcoal, ink, water-

based felt pens, chalk)) for drawing
 Use a variety of basic tools (tempera, string, brushes, sponges, fingers, found

objects) for painting
 Draw using acrylic paints
 Draw/paint from memory, imagination, or observation
 Express individual ideas, thoughts, feelings through drawing/painting
 Create a two-dimensional drawing/painting
 Create a three-dimensional drawing/painting
 Draw the human figure
 Draw the human figure in action
 Draw the human figure in correct proportion
 Draw a picture of overlapping figures
 Recognize and apply the principle of shading when drawing/painting
 Create a drawing using shading to create a sense of depth
 Explore the use of symbolism in art
 Create a drawing that employs the use of symbolism
 Create a composition about still life
 Create a composition about animals

Common Curriculum Goal: Apply artistic elements and technical skills to
create, present and/or perform works of art for a
variety of audiences and purposes.

Content Standard: Apply artistic elements and technical skills to
create, present and/or perform works of art for a
variety of audiences and purposes.

Benchmark 3: Create, present and/or perform a work of art,
selecting and applying artistic elements and
technical skills to achieve desired effect.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 76 -

G
R

A
D

E
 8

 Create a design with variation in lines
 Create a design with variation of color
 Create a drawing that includes hue, value, and intensity of color
 Create a design with variation in texture
 Design a composition emphasizing repetition
 Draw a picture of self, or friends, of family
 Draw buildings, landscape, seascape
 Create a painting that includes people
 Create a drawing that includes seasons
 Create a drawing that includes actions
 Create a drawing that includes moods
 Name and paint with primary, secondary, complementary and tertiary colors
 Name and paint with warm colors
 Name and paint with cool colors
 Paint using watercolors, string, brushes, sponges, objects
 Create two-point perspective drawing
 Create computer images using the art elements and principles of art

2) Printmaking
Student Learning Expectations:

 Compose design prints emphasizing lines
 Compose design prints emphasizing repetition
 Create and use stencils, tissue paper, etc.
 Produce box, leaf, vegetable prints
 Experience, produce: prints using Styrofoam, cardboard glued on a block, etchings,

linoleum, kitchen gadgets
 Create prints using a variety of techniques: stencils, rubbings, cut rubber shapes,

etc.
 Produce prints using brayers
 Create stamp prints using natural objects
 Create collographs

3) Sculpturing
Student Learning Expectations:

 Understand the meaning of sculpturing
 Explain the difference between sculpture and two-dimensional art
 Sculpt with modeling clay
 Sculpt with wire
 Hand model, carve, and/or assemble clay into a composition using simple tools and

techniques (fingers, kitchen utensils, toothpicks, etc.)

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 77 -

G
R

A
D

E
 8

 Express individual ideas, thoughts, feelings through sculpture
 Identify pieces of freestanding sculpture (surrounded on all sides by space)
 Identify examples of relief sculpture (forms and figures are projected from the front

only) in the environment
 Sculpt using non-traditional materials (e.g. found object, materials from nature)
 Sculpt using soap, wax, plaster, wood

4) Building and Constructing
Student Learning Expectations:

 Construct with modeling clay, wire, fibers
 Construct with paper by cutting, tearing, pinching bending, rolling
 Construct with paper by cutting basic shapes
 Construct with paper maché
 Build complex mobiles
 Construct a three-dimensional cityscape
 Use computer to create a web-page using tertiary and complementary colors
 Weave with strips of fabric
 Create puppets and stage
 Express individual ideas, thoughts, feelings through creating collage and mosaic
 Arrange a collage composition using a variety of materials (fiber, paper, found

objects, string, cardboard, plastic, etc.)
 Arrange a mosaic composition using a variety of materials
 Demonstrate care for all art materials
 Construct from textiles (embroidery, stitchery, crocheting, macramé)

5) Photography
Student Learning Expectations:

 Identify photography as an artistic medium judged in relation to the elements and
principles of art

 Recognize that photographs can be images of life’s special moments
 Create a photo essay using a variety of tools and media
 Trace the history of film-making to its present day recognition as an art form in

relation to the elements and principles of art
 Create a small collection of portraits (photos you take of people’s faces whose

expression tell a story)

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 78 -

G
R

A
D

E
 8

III. ART HERITAGE AND HISTORY
Understanding and valuing contributions in a variety of different historical
and cultural contexts.

A) Art as Record of History
Student Learning Expectations:

 Examine art expressions around holidays/festivals using art elements and principles of
art as the basis for assessment

 Recognize religious art forms (stained glass windows, sculpture, clothing, paintings,
statuary)

 Identify symbols used in art for holidays, festivals and religious feasts

 Grow in awareness of art forms, line, color, patterns, etc., in natural and manufactured
environments

 Identify contributions of Ancient Egypt
 Identify contributions of Ancient Greece and Rome to art and architecture

Common Curriculum Goal: Identify both common and unique characteristics
found in works of art from various time periods
and cultures.

Content Standard: Relate works of art from various time periods and
cultures to each other.

Benchmark 3: Describe and explain distinguishing features of
works of art and their historical and cultural
contexts.

Common Curriculum Goal: Understand that the arts have a historical
connection.

Content Standard: Describe how historical and cultural contexts
influence works of art.

Benchmark 3: Discuss and compare works of art from different
time periods and cultures emphasizing their
historical context.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 79 -

G
R

A
D

E
 8

 Identify contributions of early Catholic Church
 Identify contributions of famous artists from these historic times
 Identify Romanesque and Gothic cathedrals
 Identify contributions of Renaissance artists, esp. Fra Angelico
 Understand movements in art – impressionism, abstractionist, expressionist,

neoclassicism, realism, cubism, regionalism and minimalism
 Explain art movements in relation to the history and culture of their time

B) Art as Cultural Expression
Student Learning Expectations:

 Identify cultural expressions/themes
 Identify pictures, art objects from different cultures
 Share type of art with the culture
 Understand the people of an early era in civilization through the prehistoric cave

paintings and other artifacts left by the people of that time
 Share art objects from one’s own heritage with class
 Integrate style of art with personal choice
 Identify artists within their particular historical settings and art movements of their day

IV. ART CRITICISM
Analysis, judgment, interpretation of art productions.

A) Analysis
Student Learning Expectations:

 Recognize art elements (line, shape, color, texture, pattern, size, space, form) in
own and peer artworks

 Identify art elements of natural forms (trees, flowers, leaves, etc.)
 Identify the use of similes and metaphors in works of art

Common Curriculum Goal: Communicate verbally and in writing, using
knowledge of the arts to describe and/or evaluate
one’s own artwork.

Content Standard: Communicate verbally and in writing about one’s
own artwork.

Benchmark 3: Communicate verbally and in writing about one’s
own artwork.

ART EDUCATION FRAMEWORK

Use of the internet is recommended as a valuable source for visiting museums, learning about artists and their works, observing a
variety of cultural artistic expressions, including those of dance, song and celebrations, and for learning about history’s influence
upon works of art, architecture, and cultural expressions.

The Archdiocesan Art Education Framework meets National as well as current State Standards and Benchmarks.

- 80 -

G
R

A
D

E
 8

 Recognize and describe art elements found in nature (line, shape, color, texture,
pattern, size, space, form)

 Critique artwork from a variety of cultures
 Critique artwork from a selection of artists
 Compare and select artwork preferences of one’s own work and the work of one’s

peers
 Explore careers in the field of art

B) Interpretation
Student Learning Expectations:

 Recognize art and artistic elements in daily experience (media, billboards, store
displays, etc.)

 Discuss impressions of works of art with others
 Point out art design principles in artworks and in everyday life exposure to nature

and one’s community
 Critique art works in one’s community
 Use metaphors and similes to describe works of art

C) Judgment
Student Learning Expectations:

 Evaluate design elements (line, shape, color, size, texture, pattern, space) in one’s
own work and the work of one’s peers

 Evaluate art pictures at school and explain the use of line, color, etc.
 Evaluate events and works of art
 Respond to works of art and give reasons for your preferences
 Use knowledge of art to describe and evaluate one’s own works of art
 Display one’s works of art and explain verbally and in writing your art work

Archdiocese of Portland in Oregon

- 81 -

INDEX FOR ART EDUCATION CURRICULUM GUIDELINES

Acknowledgements -- Page 1

Philosophy--- Page 2

Goals and Objectives-- Page 3

The Four Disciplines -- Page 5

Framework

Kindergarten -- Page 6

Grade 1 -- Page 9

Grade 2 -- Page 15

Grade 3 -- Page 21

Grade 4 -- Page 29

Grade 5 -- Page 37

Grade 6 -- Page 48

Grade 7 -- Page 58

Grade 8 -- Page 68

Glossary --- Page 81

Chronology-- Page 93

Archdiocesan Approved Instruction Materials---------- Page 101

Teacher Resources--- Page 102

Archdiocese of Portland in Oregon

- 93 -

CHRONOLOGY

THE ART OF ANTIQUITY

Prehistory
The Early Stone Age

The Middle Stone Age

The Late Stone Age

The Bronze Age

The Iron Age

Mesopotamia
Sumerian

Babylonian

Assyrian

Medes

Persion

Sassanian

Egypt
Old Kingdom (2850-2052 B.C.)

Middle Kingdom (2052-1750 B.C.)

New Kingdom (1570-0715 B.C.)

Late Period (0715-0332 B.C.)

Crete
Early Minoan

Middle Minoan

Late Minoan

Archdiocese of Portland in Oregon

- 94 -

CLASSICAL ART

Greek
Bonze Age (ca. 3000-1100 B.C.)

Dark Age (ca. 1100-0800 B.C.)

Archaic (ca. 0800-0500 B.C.)

Early Classical (ca. 0500-0450 B.C.)

Classical (ca. 0450-0430 B.C.)

Late Classical (ca. 0430-0400 B.C.)

Post Classical (ca. 0400-0330 B.C.)

Hellenistic (ca. 00330 B.C.-0030 A.D.)

Etruscan

Roman
The Republic (ca. 0500-0027 B.C.)

The Empire (ca. 0027-0476 A.D.)

MEDIEVAL ART

Early Christian Period

Byzantine Period

The Dark Ages

Carolingian Period

Romanesque Period

Gothic Period
Cimabue (ca. 1240-1302)

Duccio (ca. 1250-1318)

Giotto (ca. 1266-1336)

Martini (ca. 1283-1344)

Archdiocese of Portland in Oregon

- 95 -

Van Eyck (ca. 1365-1441)

Van der Weyden (ca. 1400-1464)

Memling (ca. 1433-1464)

Van der Goes (ca. 1440-1482)

Bosch (ca. 1460-1516)

RENAISSANCE

Early Renaissance
Fra Angelico (ca. 1387-01447)

Uccello (1397-01475)

Bellini (ca. 1400-01470)

Masaccio (ca. 1401-01428)

Lippi, F. (1406-01469)

Francesca (1416-1492)

Castagno (1423-1457)

Mantegna (1431-1506)

Durer (1471-1528)

Cranach (1472-1538)

Altdorfer (ca. 1480-1538)

Holbein (1497-1543)

Middle Renaissance
Pollaiuolo (1429-1498)

Bellini (1429-1507)

Bellini (1430-1516)

Verrocchoio (1435-1488)

Botticelli (1445-1510)

Signorelli (ca. 1445-1523)

Perugino (1446-1523)

Ghirlandaio (1449-1494)

Archdiocese of Portland in Oregon

- 96 -

Da Vinci (1452-1519)

Carpaccio (ca. 1455-1522)

Lippi (ca. 1457-1504)

High Renaissance
Michalangelo (1475-1564)

Giorgione (1477-1510)

Titian (1477-1576)

Raphael (1483-1520)

Del Sarto (1486-1531)

Correggio (ca. 1489-1534)

Tintoretto (1518-1594)

Veronese (1528-1588)

Mannerism
Pontormo (1494-1557)

Parmigianino (1503-1540)

Bronzino (1503-1573)

Vasari (1512-1574)

BAROQUE & ROCOCO
Carpaccio (1569-1609

Caravaggio (1578-1610)

Tiepolo (1696-1770)

Canaletto (1697-1768)

Guardi (1712-1793)

Flanders 16th & 17th Century
Bruegel (ca. 1525-1569)

Rubens (1577-1640)

Jordaens (1593-1678)

Van Dyck (1599-1641)

Archdiocese of Portland in Oregon

- 97 -

Dutch 17th Century
Hals (ca. 1580-1666)

Rembrandt (1606-1669)

Ruisdael (ca. 1629-1682)

Vermeer (1632-1675)

Spain 16th & 17th Century
El Greco (1541-1614)

Ribero (1591-1652)

Zurbaran (1598-1664)

Velasquez (1599-1661)

France 16th & 17th Century
Clouet (1475-1540)

Poussin (1593-1565)

De La Tour (ca. 1600-1652)

Claude (1600-1682)

EIGHTEENTH CENTURY
Watteau (1684-1721)

Hogarth (1697-1764)

Chardin (1699-1779)

Boucher (1703-1770)

Reynolds (1723-1792)

Greuze (1725-1805)

Gainsborough (1727-1788)

Fragonard (1732-1806)

Romney (1734-1802)

Archdiocese of Portland in Oregon

- 98 -

NINETEENTH CENTURY

Neoclassicism
David (1748-1825)

Ingres (1780-1867)

Romanticism
Blake (1757-1827)

Gericault (1791-1824)

Delacroix (1798-1863)

Realism
Goya (1746-1828)

Daumier (1808-1879)

Millet (1816-1875)

Courbet (1819-1877)

Landscape
Turner (1775-1851)

Constable (1776-1837)

Corot (1796-1875)

Impressionism
Manet (1832-1883)

Monet (1840-1926)

Pissarro (1830-1983)

Degas (1834-1917)

Renoir (1841-1919)

Post Impressionism
Cezanne (1839-1906)

Redon (1840-1916)

Rousseau (1844-1910)

Archdiocese of Portland in Oregon

- 99 -

Gauguin (1848-1903)

Van Gogh (1853-1890)

Seurat (1859-1891)

Munch (1863-1944)

Toulouse-Lautrec (1864-1901)

TWENTIETH CENTURY
A plethora of art movement – Fauve, Der Bruke, Non-Objective,
Cubism, Surrealism, Regionalists, Abstract-Expressionsim, Pop,
Op

Kandinsky (1866-1944)

Matisse (1869-1954)

Rouault (1871-1958)

Mondrian (1872-1944)

Vlaminck (1876-1958)

Dufy (1877-1953)

Klee (1879-1940)

Picasso (1881-0000)

Ernst (1881-0000)

Leger (1881-0000)

Braque (1882-0000)

Utrillo (1883-1955)

Modigliani (1884-1920)

Beckrarin (1884-1950)

Kokoschka (1886-0000)

Chagali (1887-0000)

Duchamp (1887-0000)

Chirico (1888-0000)

Miro (1893-0000)

Soutine (1884-1943)

Archdiocese of Portland in Oregon

- 100 -

NORTH AMERICAN

United States
Copley (1738-1815)

Peale, C.W. (1741-1827)

Stuart (1755-1828)

Bingham (1811-1879)

Whistler (1834-1903)

Homer (1836-1910)

Eakins (1844-1916)

Cassett (1845-1926)

Ryder (1847-1917)

Marin (1870-1953)

Feininger (1871-1956)

Weber (1881-1961)

Bellows (1882-1925)

Hopper (1882-0000)

Albers (1888-0000)

Benton (1889-0000)

Rothko (1903-0000)

De Kooning (1904-0000)

Kline (1910-1952)

Pollock (1912-1956)

Motherwell (1915-0000)

Wyeth (1917-0000)

Mexico
Orozco (1883-1949)

Rivera (1886-0000)

Siqueiros (1893-0000)

Archdiocese of Portland in Oregon

- 102 -

THE ARTS TEACHER RESOURCES

Oregon Department of Education

ONLINE:

ARTS EDGE
Arts Edge is a cooperative project of the Kennedy Center for the Performing Arts and the National
Endowment for the Arts and includes a wide range of resources: from the National Standards for the
Arts to a Curriculum Studio to assist teachers in arts lesson planning to a Web Spotlight, showcasing
art by students. www.artsedge.kennedy-center.org

ARTSEDNET
Artsednet is sponsored by the Getty Education Institute for the Arts. It offers a wealth of classroom
materials, research, and art-advocacy information. Classroom teachers share detailed plans for
teaching visual art in a disciplined way. www.artsednet.getty.edu

ARTS EDUCATION ONLINE
Arts Education Online is sponsored by the California Arts Project (TCAP). It offers professional
development resources for educators working in the visual and performing arts. Web site resources
include references and research materials, discussion groups, and interactive arena, and links to other
“hot spots.” http://csmp.ucop.edu/tcap/aeol.html

ARTS EDUCATION PARTNERSHIP
This national coalition promotes the essential role of arts education, provides online links to member
organizations and arts advocacy resources. www.aep-arts.org

ARTSOURCE
Artsource is a selective list of image collections. www.uky.edu/Artsource

THE COMMUNITY DISCOVERED
The Community Discovered is Nebraska project linking technology and the arts with other subject
areas. The goals is to develop models of engaged student learning using technology and the resources
of the internet. www.communitydisc.westside66.org

EDSITEMENT
Edsitement is a humanities-related education site created by the National Endowment for the
Humanities, the Council of the Great City Schools, MCI WorldCom, and the National Trust for the
Humanities, and includes resources for teaching English, history, art history and foreign languages.
www.edsitement.neh.fed.us

EDUCATIONAL THEATRE ASSOCIATION
This national professional organization for teachers of theatre, offers online information about
professional development and advocacy. www.edta.org

Archdiocese of Portland in Oregon

- 103 -

GROWING UP WITH ART
Growing Up with Art is a collaborative project developed by the Seattle Art Museum and several
Seattle public schools. It includes a web site through which teachers can access the museum’s
collections of Asian, African, and native American art and obtain educational materials. Sequential
unit plans appropriate for grades 2-6 weave art-making activities with writing and research projects.
www.seattleartmuseum.org

MUSIC EDUCATORS NATIONAL CONFERENCE
Music Educators National Conference (MENC) offers links and resources for music educators.
www.menc.org

NATIONAL ART EDUCATION ASSOCIATION
The National Art Education Association (NAEA) offers online resources for visual art educators.
www. naea-reston.org

NATIONAL ASSEMBLY OF STATE ARTS AGENCIES
The National Assembly of State Arts Agencies works to increase participation in the arts in
communities across the nation. This site includes links to state arts agencies, many of which are
involved in innovative approaches to arts education and provide creative alternatives for at-risk youth.
www.nasaa-arts.org

NATIONAL DANCE ASSOCIATION
This organization supports dance teachers and promotes national standards in the discipline of dance.
www.aahperd.org

NEW HORIZONS FOR LEARNING
This Seattle-based, nonprofit network promotes the use of electronic technologies to expand learning
opportunities, including The Art Studio which links to journal articles, electronic galleries, and arts-
centered school web sites. www.newhorizons.org/strategies/arts/front_arts.htm

NATIONAL PTA
The National PTA site offers links to parenting resources promoting arts education, including a “Be
Smart, Include Art” library. www.pta.org

SUPPORT FOR TEACHERS IN ART (START)
Start is a part of the Oregon Public Education Network (OPEN) site. Developed for teachers by fellow
teachers, artists, and arts specialists throughout Oregon. START is intended to be “a place to begin” to
incorporate the arts into the classroom and help students meet arts standards. Detailed lesson plans for
grades K-8 in the visual arts and music will eventually be expanded to include all the arts.
www.open.k12.or.us/start/

THEATRELINK
Theatrelink is an educational project of the Manhattan Theatre Club and show how the web can bring
students together for learning opportunities. www.ode.state.or.us/cifs/arts/teachres.htm

Archdiocese of Portland in Oregon

- 104 -

PUBLICATIONS:

Dance, Music, Theatre, Visual Arts: What Every Young American Should Know And Be Able
To Do In The Arts National Standards For Arts Education.
This publication was created and developed by the Consortium of National Arts Education
Associations: including American Alliance for Theatre & Education; Music Educators National
Conference; National Art Education Association; and National Dance Association. This document lists
the national standards for each of the four discipline arts organizations that worked collaboratively to
create it.
Music Educators National Conference
Publication Sales
1806 Robert Fulton Drive,
Reston, Virginai 22091
1-800-828-0229

Archdiocese of Portland in Oregon

- 81 -

GLOSSARY FOR ART EDUCATION

ABSTRACT—A style that uses shapes, designs, textures, and colors to depict an object in a way that may
not look real but that emphasizes moods or feelings. Abstract art often uses geometrical shapes and
bold, bright colors.

ACCURACY—Correctness or exactness.

AESTHETICS—The philosophy or study of the nature of beauty, the value of the arts and the inquiry
processes and human responses associated.

ALPHABET—A set of symbols or characters used to represent the sounds of a language.

ANALOGOUS COLORS—Colors that are closely related. For example, blue, blue-violet, and violet all
have the color blue in common. Families of analogous colors include the warm colors (red, orange, and
yellow) and the cool colors (blue, green, and violet).

ANALYSIS—In art criticism, the step in which you determine how the principles of art are used to
organize the element of art. In art history, the step used to determine the style of the work.

APPLIQUÉ—A design made by stitching pieces of colored fabric onto a larger piece of cloth. Appliqué
is used for wall hangings and as decoration on clothing, quilts and pillows.

ARCH—A curved or pointed shape in a building; makes an opening in the wall or holds up the roof.

ARCHAELOLOGISTS—People who learn about past civilization by digging up and studying the remains
of their cultures, including tools, weapons, and pottery.

ARCHITECT—A person who designs and draws plans for buildings.

ARCHITECTURE—The area of designing and constructing buildings.

ARTISAN—A person skilled in creating hand-made objects.

ART CRITICISM—An organized approach for objectively studying a work of art consisting of four
stages: description, analysis, interpretation and judgement.

ART MUSEUM—A building where artwork is shown and carefully saved.

ASSEMBLAGE SCULPTURE—Sculpture made by joining objects or parts of objects together.

ASSOCIATION—The act of linking an image in thought or memory with a person or thing. What idea do
you associate with a particular sound, such as a cricket chirping?

ASYMMETRICAL—Having a kind of balance in which the two sides of an artwork are not exactly alike,
but still look balanced.

BACKGROUND—Parts of an artwork that are in the distance. The background is located behind the
foreground and middle ground.

BALANCE—The arrangement of the parts of an artwork, including color, sizes, and numbers of objects,
to achieve a sense of equality. Balance may be symmetrical, asymmetrical, or radial. Balance is a
principle of design.

BANNER—A flag or other piece of cloth that may have a sign, name, or slogan written on it. Banners
often come before a marching band.

BARK CLOTH—A cloth made by taking the white inner fibers from tree bark and beating them together
into a fine cloth. May be called tapa.

Archdiocese of Portland in Oregon

- 82 -

BAROQUE—The name of an art style that came after the Renaissance. Baroque is defined as meaning
very fancy.

BAS-RELIEF—A French word meaning “low-raised work.” This art is also called relief sculpture.

BIND—fasten together.

BLIND CONTOUR DRAWING—A kind of drawing done in one continuous line, in which the pencil is
kept moving while the eyes remain on the object, never looking down at the paper. (See also contour
drawing.)

BRAYER—A small roller used to spread printing ink evenly on a surface before printing.

CALLIGRAPHY—The art of writing letters and words in an ornamental style using brushes or pens.

CARTOON—A kind of drawing done to make people laugh or to entertain them with adventure. A
cartoon usually has simple lines, uses basic colors, and tells a story in one picture or a series of pictures
called frames.

CARTOONIST—An artist who draws cartoons or comic strips for newspapers, magazines, motion
pictures, and so on.

CENTER—The middle point of anything. The center is the same distance from opposite edges.

CENTER OF INTEREST—The most important part in a work of art. All the other parts should center
around, provide background for, or draw attention to the center of interest.

CERAMICS—The art of making objects of fired clay.

CIRCLE—A round, two-dimensional shape in which every point on the outside line is the same distance
from the center.

CLOSED SHAPE—Space that is completely enclosed by a line. For example, a triangle is a closed shape.
(See also open shape and empty shape.)

COILS—Long snake-like strips of clay that are used in making pottery.

COLLAGE—A work of art created by gluing bits of paper, fabric, scraps, photographs, or other
materials to a flat surface.

COLOR—The hue, value, and intensity of an object. The primary colors are red, yellow, and blue; every
color except white can be created by combining these three colors. Color is an element of design.

COLOR THEME—The colors an artist uses and the way they are combined in an artwork.

COLOR WHEEL—An artists tool of the color spectrum bent into a circle displaying primary, secondary
and intermediate/tertiary colors and useful in organizing color schemes.

COLUMN—A slender round, upright pillar or post. Often used to hold up the roof or support part of a
building.

COMIC STRIP—A group of simple drawings that tells a story or part of a story.

COMPASS—A mechanical tool that has two hinged, adjustable legs for drawing different sizes of circles
and arcs. One of the legs has a sharp steel point that is placed on one spot on the paper. The other end
holds a pencil that rotates around the pointed end, making a circle.

COMPLEMENTARY COLORS—Colors that are opposites on the color wheel and contrast with each
other. For example, orange is the complement of blue, violet is the complement of yellow, and so on.
When two complementary colors are mixed together, they make the neutral colors of brown or gray.

COMPOSE—To create, put together, or arrange.

Archdiocese of Portland in Oregon

- 83 -

COMPOSITION—The arrangement of shapes and colors of a painting or sculpture. The composition of a
work should be pleasing, decorative or expressive, and well-designed. The term also refers to any work
of art.

CONTENT—The message the work communicates. The content can relate to the subject matter or be an
idea or emotion. Theme is another word for content.

CONTOUR—The outline or edge of a figure or object. In contour drawing, a single line is used to draw
the outline of an object.

CONTOUR DRAWING—A drawing of an object using one continuous line to show the outer and inner
outlines of an object.

CONTRAST—A large difference between two things; for example, hot and cold, yellow and purple, and
light and shadow. Contrasting values, colors, and textures add excitement, emphasis, and interest to an
artwork.

COOL COLORS—Colors that remind people of cool things; the family of related colors ranging from the
greens through the blues and violets. (See also analogous colors)

COSTUME—Clothing characteristic of a particular time, place, or people.

CRAFTSWORKER—A highly skilled person who creates artwork by hand.

CREATIVE—Able to make things in a new or different way.

CREATIVITY—Using imagination rather than imitating something else. Generation of ideas, images
and/or solutions.

CUBISM—A style of art developed primarily by Pablo Picasso. In this art style, the subject is viewed
from all sides, then broken apart and reassembled in an abstract form to show all these parts at once,
emphasizing geometric shapes.

CUTOUT—In art, a piece of paper cut into a shape and arranged with other cutouts to form designs and
pictures.

DEPTH—The apparent distance from front to back or near to far in an artwork. Techniques of
perspective are used to create the illusion of depth in paintings and drawings.

DESIGN—An organized and creative arrangement made of patterns, lines, textures, shapes, colors, and
so on.

DETAIL—A distinctive feature of an object or scene which can be seen most clearly close up. Also, a
small part of a work of art, enlarged to show a close-up of its features.

DISTORT—To change the way something looks to make it more interesting or meaningful, usually by
twisting it out of its proper or natural form or by exaggerating some of its features.

DISTORTING—The process used to distort something.

DOME—A round roof shaped like half a ball, supported by a circular or many-sided base.

DOMINANT—The part of a design that is the most important, powerful, or has the most influence. A
certain color can be dominant, and so can an object, line, shape, or texture.

DORIC ARCHITECTURE—A style of Greek architecture characterized by large, fluted columns.

DRAFTSMAN—An artist who draws plans and sketches of machinery and buildings.

EARTH COLORS—Colors found naturally in the environment, including brown, brownish-yellow, and
brownish-red.

Archdiocese of Portland in Oregon

- 84 -

ELEMENTS OF DESIGN—Basic parts which are put together to compose an artwork. These include line,
shape, space, texture, color, and value.

EMBOSS—To create a raised design or relief on a flat surface by pressing or hammering a design into
the back side.

EMPHASIS—The use of opposing sizes or shapes, contrasting colors, or other means to draw attention
to certain areas or objects in a work of art. Emphasis is a principle of design.

EMPTY SHAPE—In an artwork, a shape that is left bare instead of filled with lines or color.

EXPRESSIONISM—A style of artwork in which the main idea is to show definite mood or feeling.

EXTERIOR—Something that is outside. For example, an exterior wall is on the outside of a building.

FANTASY ART—Artwork that is meant to look unreal, strange or dream-like.

FIBER ART—Art using thread, yarn, or fabric, such as weaving.

FIBER ARTIST—Artists who use long, thin, thread-like materials to create artwork.

FILMSTRIP—A strip of film bearing a series of pictures for one-by-one projection on a screen.

FIRE—To bake shaped clay in a kiln to make hard pottery.

FIXATIVE—A thin liquid that is sprayed over pastels and drawings to keep them from smearing or
rubbing off the paper.

FORMAL BALANCE—Artwork that has been planned so one half of it looks very much like the other
half.

FLUTED—Having rounded grooves or channels.

FOIL RELIEF—An artwork made by rubbing a piece of foil over a built up or textured surface to create
a raised design on the foil.

FOREGROUND—The part of a work of art that appears to be in front, nearest to the viewer. Usually, the
objects that are on the lower part of a picture appear to be in the foreground.

FORM—An object that has depth as well as height and width. For example, a triangle, which is two-
dimensional, is a shape, but a pyramid, which is three-dimensional, is a form. Also, a style of creating
art according to a certain standard or technique.

FORMAL BALANCE—Artwork that has been planned so one half of it looks very much like the other
half.

FRAME—A boxed-in picture in a series of pictures, such as a comic strip, filmstrip, or set of
illustrations.

FRIEZE—Decorative relief of figures carved in a horizontal band around a building. Popular in Greek
architecture.

GALLERIES—Rooms where paintings or other art-works are displayed and sold.

GEOMETRIC—Refers to simple shapes such as triangles, squares, and circles.

GRADATED WASH—A wash that is light at the top, where little color has been applied, and that
gradually becomes darker at the bottom, where more color has been applied.

GRADATION—A gradual, smooth change from light to dark, rough to smooth, or one color to another.

GRAPHIC DESIGN—Art for commercial purposes, including packages, advertisements, signs, books and
magazines, and pamphlets.

Archdiocese of Portland in Oregon

- 85 -

GRAPHIC DESIGNER—A person who designs art for commercial purposes, such as for packages,
advertisements, signs, books, and magazines.

GREETING CARD—A card with a message, usually sent or given on a special occasion, such as a
birthday or holiday.

HAND PUPPET—A small, hollow cloth figure, usually of a person or animal, that fits over and is moved
by the hand.

HARMONY—The related qualities of the visual elements of a composition. Harmony is achieved by
repetition of characteristics that are the same or similar.

HARMONIOUS COLORS—Colors that look well together because they are complementary, analogous, or
otherwise related.

HIGHLIGHT—To center attention on or emphasize through use of color.

HIGHLIGHTING—The process of emphasizing through use of color

HIGH RELIEF—In relief sculpture, a form that extends at least halfway out of the background. (See also
middle relief, low relief.)

HORIZON—A level line where water or land seems to end and the sky begins.

HORIZONTAL—Straight and flat across, parallel to the horizon. A horizontal painting is wider than it is
tall.

IDEOGRAM—A picture or symbol used in a writing system that represents a thing or idea instead of a
letter or specific word, as in Chinese writing.

ILLUSION—A deceptive or misleading image or idea.

ILLUSTRATE—To create designs and pictures for books or magazines to make clear or explain the text
or show what happens in a story.

ILLUSTRATION—A design or picture in a book or magazine that explains the text or shows what
happens in the story.

ILLUSTRATOR—A person who creates designs and pictures for books and magazines.

IMAGE—A mental picture, idea, or impression of a person, thing, or idea that can be represented
visually.

IMAGINATION—The process of creating a mental picture of something that is unlike things one has
seen.

IMPRESSIONISM—An art movement which concentrated on showing the effects of light on things at
different times of day. Impressionists use unblended dots and slashes of pure color placed close together
to create a mood or impression of a scene.

INFORMAL BALANCE—Both sides are different but equally important or interesting.

INTENSITY—The brightness of dullness of a hue or color. For example, the intensity of the pure color
blue is very bright. When a lighter or darker color is added to blue, the intensity is less bright, or
subdued.

INTERMEDIATE COLORS—Colors that are made from a primary and a secondary color (re-orange,
yellow-orange and the like).

Archdiocese of Portland in Oregon

- 86 -

KILN—A special oven or furnace that can reach very high temperatures and is used to bake, or fire,
clay.

KINETIC—Expressing motion. In art, kinetic refers to sculpture that moves, such as a mobile or stabile.

LANDSCAPE—A scene or view on land, such as mountains, rivers, flowers, fields, or forests.

LETTERING—Drawing or creating letters used in a word or saying.

LINE—The outline or contour of an object. Line can be two-dimensional, three-dimensional, or
implied. Line is an element of design.

LINEAR PERSPECTIVE—Showing depth and distance in a picture by making lines that are parallel in
nature get closer together in the distance of an artwork, and by making objects smaller in the distance
than in the foreground.

LINE DRAWING—A picture composed only of lines, having no shading or color.

LITHOGRAPH—A type of printing invented in 1798, in which a picture or design is drawn on a smooth
stone with a special crayon. The stone is then treated with a chemical that allows the ink to stick only
where the crayon was used. Finally, the surface is inked and the crayon design is printed on paper

LOGO—A visual symbol for a business, club or group.

LOW RELIEF—In relief sculpture, a very slight extension of a form out of the background. (See also
high relief and middle relief.)

MARIONETTE—A small, complete figure, usually of a person or animal and made of wood, that is
moved from above by strings that are attached to its jointed arms, legs, and body.

MASS—The area inside a shape.

MECHANICAL DRAWING—Drawing done with the help of mechanical tools or instruments, such as a
compass and a T square.

MEDAL—A flat piece of metal that is embossed or engraved with a design and given to honor or
remember a person or event. A medal is often coin-shaped.

MEDALLION—A large medal usually worn around the neck on a heavy chain, ribbon, or rope.

MEDIUM—In art, the material an artist uses – oil, watercolor, pen and ink, chalk, and so on. (The plural
form is media.)

MIDDLE GROUND—The part of a work of art that lies between the foreground and the background.

MIDDLE RELIEF—In relief sculpture, a form that extends about one-quarter of the way out of the
background. (See also high relief, low relief.)

MOBILE—A type of sculpture in which objects are hung and balanced so that they are moved by
currents of air. The mobile as an art form was introduced by Alexander Calder in the 1930’s.

MODEL—A person who poses for an artist. Also, a small-sized copy of something. For example,
architects make small models of buildings with furnishings and landscaping to show clients how the
finished product will look.

MOLAS—Appliqué designs made by the Cuna Indians in which several layers of cloth are sewn
together and the top layers are cut and turned to show the colors underneath.

MONOCHROME—Having only a single color; may include its tints and shades.

Archdiocese of Portland in Oregon

- 87 -

MONUMENT—A building, statue, or other structure especially built to remember and honor a person or
event.

MOOD—An overall feeling or emotion.

MOSAIC—A picture or design made by fitting into plaster or cement tiny pieces of colored paper, glass,
tile, stone, or other similar materials.

MOVEMENT—The arrangement of the parts of a design to create a sense of motion by using lines that
cause the eye to move over the work. Also, a tendency or trend by artists during a period to use certain
techniques or methods.

MURAL—A very large painting that covers a wall. It can be painted right on the wall, r on paper,
canvas, or wood to be attached to the wall.

MUSEUM—A building where objects of interest or value are collected and displayed.

NEGATIVE SPACE—Empty space in an artwork. The space surrounding a line, shape, or form. (See also
positive space.)

NEUTRAL COLOR—A color not associated with a hue. Neutral colors include black, white, gray, and
brown. A hue can be neutralized by adding some of its complement to it.

NONOBJECTIVE—A style of art in which the main ideas or feelings come fro the design created with
colors, lines and the like. The artwork does not show objects or scenes.

ONE POINT PERSPECTIVE—A form of linear perspective in which all lines appear to meet at a single
point on the horizon.

OBLONG—A shape stretched out from a circle or square so that is longer than it is wide.

OPAQUE—Something that cannot be seen through; the opposite of transparent.

OPEN SHAPE—Space that is not completely enclosed by a line. For example, a square with all or part of
one side missing is an open shape. (See also closed shape.)

OPTICAL MIXING—The blending by the eyes of pure colors placed next to each other in a work of art.
For example, if dots of yellow are placed next to dots of blue, the colors will appear to merge into a
bright green color when viewed from a distance. Optical mixing is important in Impressionistic
painting.

OVAL—An egg-like shape that looks like a circle that has been stretched to make it longer. The two
ends of an oval may or may not be the same size and shape.

OVERLAP—To extend over or rest on top of something and partly cover it up.

PATTERN—The repetition of shapes, lines, or colors in a design. A pattern can also be a model or mold
designed to be copied.

PENDANT—An ornamental piece worn around the neck on a light chain or ribbon.

PERCEPTION—The process of becoming aware through sight, sound, taste, smell, or touch.

PERSPECTIVE—Artwork in which the shapes of objects and distances between them look familiar or
“real.”

PHOTOGRAPHIC—Showing people and objects with the exactness of color, shape, and detail as they
would appear in a photograph.

Archdiocese of Portland in Oregon

- 88 -

PIGMENT—Coloring matter, usually a powder, that mixes with water, oil, or other substances to make
colored paints and dyes.

PLANE—Any flat surface.

POINTILLISM—A method of painting developed in France in the 1880’s in which tiny dots of color are
applied to a canvas. When viewed from a distance, the points of color appear to blend together to make
other colors and to form shapes and outlines. (See also optical mixing.)

PORTRAIT—A painting, sculpture, drawing, photo, or other work of art showing a person, several
people, or an animal. Portraits usually show only the face, but can include part or all of the body as
well.

POSITIVE SPACE—Space in an artwork that is filled with something, such as lines, designs, color, or
shapes. (See also negative space.)

POWER LOOM—A machine that weaves threads or yarn into fabric.

PRE-COLUMBIAN—Belonging to the time before the arrival of Columbus in the Americas.

PRESS PRINT—A print made by pressing an inked object onto paper to transfer a design.

PRIMARY COLORS—The hues red, yellow, and blue, which in different combinations produce all other
colors except white. The primary colors cannot be produced by missing any other colors.

PRIMITIVE—Early or undeveloped; simple.

PRINCIPLES OF DESIGN—Guidelines that aid in arranging and composing attractive designs. These
include balance, contrast, variety, pattern, rhythm, emphasis, and unity.

PRINT—A shape or mark made from a printing block or other object that is covered with wet/color and
then pressed on a flat surface, such as paper or cloth. Most prints can be repeated over and over again
by re-inking the printing block. Prints can be made in many ways, including using an engraved block or
stone, transfer paper, or a film negative.

PROFILE—An outline of an object, usually a drawing or painting of the side view of a person’s face.

PROPORTION—The relationship of the size of one part to another or to the whole. In painting and
sculpture, for example, an artist tries to achieve the right relationship in size or proportion of a nose to a
head, and a head to a body.

PYRAMID—A solid, three-dimensional shape that is square at the bottom and has four triangle-shaped
sides that meet in a point at the top.

PURE COLORS—Colors seen in the rainbow or when light passes through a prism: red, orange, yellow,
green blue, violet.

RADIAL—Lines or shapes that spread out from a center point.

RADIAL BALANCE—A type of balance based on a circle with lines extending from a central point. A
wheel with spokes is an example of radial balance.

REALISM—A style of art in which artists try to show objects, scenes, and people as they actually
appear.

REALISTIC—Looking like real people, objects, or places as we actually see them. Realistic art portrays
lifelike colors, textures, shadows, proportions, and son on.

Archdiocese of Portland in Oregon

- 89 -

RECTANGLE—A two-dimensional shape with four sides and four right angles. The top and bottom may
be longer or shorter than the sides, or they may be equal as in a square.

REFLECTION—An image given back by a reflecting surface, such as a mirror or a still lake.

RELATED COLORS—Colors that are next to each other on a color wheel.

RELIEF PRINT—A print made by a printing block with raised designs, which are inked and pressed
onto a surface.

RELIEF SCULPTURE—An artwork in which forms rise up from a flat or hollowed out background.

RENAISSANCE—A period that began in Italy after the Middle Ages and lasted from about 1400-1600
A.D. The period was characterized by a renewed interest in ancient Greek and Roman design and
included an emphasis on human beings, their environment, science and philosophy.

REPETITION—An art element repeated over and over that can produce visual rhythm.

REPRESENTATION—Having objects and people you can recognize, as opposed to abstract.

REVERSE APPLIQUÉ—A design made by stitching several layers of cloth together, then cutting away
and turning under some of the top layers to show the colors underneath. (See also appliqué.)

RHYTHM—Regular repetition of lines, shapes, colors, or patterns in a work of art.

ROD PUPPET—A small, movable figure of a person or animal that is controlled by rods or sticks
inserted from below. Rod puppets are popular in Japan, China and Russia.

ROMANTIC—A style of artwork in which the main ideas are to show adventures, imaginary events,
faraway places or strong feelings.

RULE OF COMPENSATION—A guideline for balancing a composition that states that the bigger the
mass, the more toward the center of an artwork it should be place. Similarly, the smaller the mass, the
more toward the edge it is placed.

SCALE—When proportional relationships are created relative to a specific unit of measurement.

SCORING—To make scratches and creases in pieces of clay to be joined together. Scoring and applying
slip to the roughened surfaces creates a bond that holds the pieces together.

SEASCAPE—A picture of a scene at sea or a scene including a portion of the sea.

SECONDARY COLORS—Colors which can be mixed from two primary colors; orange, green, violet.

SHADE—A color to which black or another dark hue has been added to make it darker. For example,
black added to red produces a darker shade of red. (See also tint.)

SHADING—Showing gradual change from light to dark or dark to light in a picture by darkening areas
that would be shadowed and leaving other areas light. Shading is used to create the illusions of
dimension and depth.

SHAPE—A two-dimensional figure outlined by lines or a change in color or shading. A triangle is a
shape. Shape is an element of design. (See also form.)

SILHOUETTE SHAPE—A dark outline of a solid shape without any details, like a shadow.

SLIP—A creamy mixture of clay and water used to cement two pieces of clay together, such as a handle
and a cup. Slip can also be used for dipping on pottery as decoration.

Archdiocese of Portland in Oregon

- 90 -

SPACE—The distance, area, or depth shown in a work of art. Also the open parts between or inside
shapes. Space is an element of design.

SPLIT COMPLEMENTS—One color plus the two colors that are on either side of its complement on the
color wheel. For example, the complement of blue is orange, and the two colors on either side of orange
are yellow-orange and red-orange. Therefore, the split complements of blue are yellow-orange and red-
orange.

SQUARE—A two-dimensional shaped with four equal sides and four equal angles.

STABILE—An abstract sculpture that has movable parts similar to a mobile, but that is attached to a
solid, unmovable base rather than suspended.

STILL LIFE—A drawing or painting of an arrangement of nonmoving, nonliving objects, such as fruit,
flowers, or bottles. Usually, a still life is set indoors and contains at least one man-made object, such as
a vase or bowl.

STITCHERY—Artwork which is made by using a needle and thread or yarn to create stitches on a cloth.
A stitch is one in-and-out movement of a threaded needle.

STONE AGE—The first known period of prehistoric human culture, during which work was done with
stone tools.

STORYBOARD—A series of simple pictures that depict the important changes of scene and action in a
planned filmstrip, movie, or television show.

STYLE—An artist’s particular way of expressing art using materials, constructing, or designing that is
characteristic of a person, group, or culture.

SUBDUE—To make less intense.

SUBJECT MATTER—The topic or idea in an artwork; especially anything recognizable such as a
landscape or animals.

SURFACE DESIGN—A design on the outside or top of something, especially long rolls of fabric,
wallpaper and the like.

SURREALISM—A style of painting that emphasizes images from the unconscious mind, such as from
dreams or fantasies. Surrealistic artists make unusual or impossible combinations of things and paint
them in a realistic way.

SYMBOL—Something that stands for something else, especially a letter, figure or sign that represents a
real object of idea. (For example: a red heart stands for love.)

SYMMETRICAL—Having a kind of balance in which things on each side of a center line are identical.
For example, the two halves of a person’s face are symmetrical.

TAPA—A coarse cloth made from pounded bark and decorated with geometric designs.

TAPESTRY—A heavy woven cloth picture or design, often used as wall hanging.

TECHNICAL DRAWING—Precise, exact drawing that is done without mechanical measuring
instruments.

TECHNIQUE—Specific methods or approaches when working with materials in creating works of art.

TEMPERA—An opaque, water-soluble paint available in liquid or powder form also called poster paint.
TERTIARY COLOR—A color resulting from the mixture of two secondary colors.

Archdiocese of Portland in Oregon

- 91 -

TESSERAE—The individual pieces used in making a mosaic.

TEXT—The main body of words in a book, magazine, pamphlet, or other printed work.

TEXTURE—The way a surface looks and feels – rough, smooth, silky, and so on.

THREE-DIMENSIONAL—Artwork that can be measured in depth. A sculpture is three-dimensional, but
a drawing is two-dimensional because it is flat and has only length and width, not depth.

TINT—A color to which white has been added. For example, white added to blue makes a lighter blue
tint. (See also shade.)

TONE—The tint, shade, brightness, or value of a color.

TOPOGRAPHY—A description drawing, or model of mountains, valleys, hills, rivers, roads, bridges,
and other things found on the surface of a place.

TOWER—A tall, vertical structure that either stands free or is part of a building.

TRADITIONAL SYMBOL—A symbol (as the heart shape) that is used in about the same way year after
year because it is part of a tradition, custom or belief.

TRANSFORMATION—A change in shape or appearance.

TRANSPARENT—Allowing light to pass through so that objects can be clearly seen underneath; the
opposite of opaque. Window glass, cellophane, and watercolors are transparent.

TRIAD—Three colors equally spaced on the color wheel. For example, yellow, blue and red form a
triad, as do green, purple, and orange, and so on.

TRIANGLE—A figure with three sides and three angles.

T SQUARE—A long, flat ruler that is attached to a short piece that makes it look like a “T.” The short
piece slides along the edge of a drawing board to position the ruler so parallel lines can be drawn.

TURRET—A small tower, usually containing stairs, that is located on the top of a building.

TWO-DIMENSIONAL—Artwork that is flat and measured in two ways: height and width, such as a
drawing. A sculpture, which has depth in addition to height and width, is three-dimensional.

UNITY—The appearance of oneness or wholeness achieved when all parts of an artwork look as though
they belong together. This sense of harmony occurs when the parts are balanced, are related to each
other, and produce a desired effort.

UNIVERSAL SYMBOLS—Seven symbols found in patterns created all over the world.

VALUE—The lightness or darkness of tones or colors. For example, white and yellow have a light value
and black and purple have a dark value. Pink is a light value of red. Value is an element of design.

VALUE SCALE—A series of spaces filled with the tints and shades of one color, starting with the
lightest tint on one end, and gradually changing into the darkest shade on the other.

VANISHING POINT—In linear perspective, the place on the horizon where parallel lines seem to meet.

Archdiocese of Portland in Oregon

- 92 -

VARIETY—Different types or an assortment of lines, shapes, colors, or textures in a work of art.
Variety is a principle of design.

VERTICAL—Going straight up and down. A vertical painting is taller than it is wide.

VEXILLOGRAPHERS—Those who design and make flags.

VIEWFINDER—A small window cut in a piece of paper that shows what will be in a picture.

VISUALIZE—To see or form a mental picture of something.

VISUAL ELEMENTS OF DESIGN—The basic ingredients artists use to create works of art: line, shape,
form, color, texture and space.

WARM COLORS—Colors that remind people of warm things. The family of related colors ranging from
the reds through the oranges and yellows. (See also analogous colors.)

WARP—The vertical threads that are attached to the top and bottom of a loom, through which the weft
is woven (See also weft.)

WASH—The background of a watercolor picture, prepared using thin, watery paint applied quickly with
large, sweeping brushstrokes.

WATERCOLOR—A transparent paint made by mixing powdered colors with a binding agent and water.
The term also refers to a painting done with watercolors.

WATERSCAPE—A painting of or including a body of water.

WEAVING—The interlacing of yarn or thread to make cloth.

WEFT—The threads or strands of yarn that are woven over and under the warp threads to make a solid
weaving. (See also warp.)

