ADVENTIST EDUCATION STANDARDS

Standards, what learners should know (content) and be able to do (skills), serve as the framework for curriculum development. Standards in NAD Seventh-day Adventist schools reflect the Adventist worldview across the K-12 curricula as well as the integration of national and provincial/state standards. The Adventist worldview accepts the Bible as the standard by which everything else is measured. Four key concepts emerge from a biblical worldview that can be used as a lens for curriculum development, as well as informing the essential questions and big ideas of any content area: Creation (What is God's intention?), Fall (How has God's purpose been distorted?), Redemption (How does God help us to respond?), and Re-creation (How can we be restored in the image of God?).

- THE CORE OF ADVENTIST EDUCATION CURRICULUM

FINE ARTS DOMAINS

- 1. Media Arts
 a unique medium of
 artistic expression that
 can amplify and integrate
 the four traditional art
 forms by incorporating
 the technological advances
 of the contemporary
 world with emerging
 skill sets available to
 students and teachers.
- 2. Visual Arts a framework for helping students learn the characteristics of art by using a wide range of subject matter, symbols, meaningful images, and visual expressions to reflect their ideas, feelings, and emotions, and to evaluate the merits of their efforts.
- 3. Music
 a blend of art
 and science that
 combines vocal or
 instrumental sounds
 to produce beauty
 of form, harmony,
 and expression of
 ideas and emotions.
- 4. Drama
 a composition based
 on a situation or
 succession of events
 that portrays life or
 characters to tell a
 story that usually
 involves conflict
 or emotion.

STANDARDS CODING

The standards have been coded so that educators can easily refer to them in their curriculum, instruction, and assessment practices. The coding system that precedes each standard uses the following system of abbreviations:

- All are identified with **FA** Fine Arts (**FA**.K.MA.1).
- The second part of the code refers to the grade level (FA.K.MA.1).
- The third part of the code refers to the particular fine arts domain (FA.K.MA.1), with MA standing for Media Arts.
- The fourth part of the code refers to a particular skill within the domain (FA.K.MA.1).
- The coding system that follows each standard is the National Core Arts Standard (NCAS) that aligns with the NAD standard. Where no NCAS is noted, there is no corresponding NCAS.
- *Italicized* vocabulary within the standard refers to skills applied to 1st and 2nd grade, or 5th and 6th grade.
- Standards that contain proficiency denotes the required 8th grade standards to be reached.

GLOSSARY

A Glossary of terms for Music and Drama are located on the NAD microsite for Fine Arts.

CREDITS

The following resources were referenced in developing Fine Arts Standards for Seventh-day Adventist Schools: National Coalition for Core Arts Standards (NCCAS), NAD Curriculum Guide for Fine Arts, and the Core of Adventist Education Curriculum.

DEVELOPMENT COMMITTEE MEMBERS

Ileana Espinosa Columbia Union Associate Director of Elementary Education Linda Fuchs Lake Union Director of Education Randy Gilliam Southwestern Union Vice President for Education Anissa Johnson Abundant Life Christian Academy, Las Vegas, Nevada Jeremy Jordan Miami Union Academy, Miami, Florida Kate Kamarad Laura E. Mason Christian Academy, Cheyenne, Wyoming Lisa Poirier Atholton Adventist Academy, Columbia, Maryland Patti Revolinski North Pacific Union Director of Elementary Education

Owen Simons Bermuda Institute, Southampton, Bermuda

	ARTISTIC					
GRADE	PROCESSS	PROCESSS STANDARDS (NCAS ALIGNMENT)				
Essential Question: What conditions, attitudes, and behaviors enable the development of God-given creativity and innovative thinking in the visual arts?				Big Idea: Created in God's image, we are capable of using creativity and innovative thinking to reflect our ideas, feelings, and emotions through visual representations.		
	Creating	FA.K.VA.1 FA.K.VA.2 FA.K.VA.3 FA.K.VA.4 FA.K.VA.5 FA.K.VA.6	Based on personal reflection, share how God views to Engage in exploration and imaginative play with materials when reflection to art-making, build skills in various Identify safe and non-toxic art materials, tools, and constructed eart that represents natural and constructed expressed a piece of art and explain the process. (VA:Cr.	nterials. (VA:Cr1.1.Ka) esponding to an artistic challenge. (VA:Cr1.2.Ka) media through experimentation. (VA:Cr2.1.Ka) equipment. (VA:Cr2.2.Ka) nvironments. (VA:Cr2.3.Ka)		
K	Presenting	FA.K.VA.8 FA.K.VA.9 FA.K.VA.10 FA.K.VA.11	Choose a piece of God's artwork and explain what it Select art objects for a personal portfolio and display Explain the purpose of a portfolio or collection. (VA: Explain what an art museum is and distinguish how	y, explaining why they were chosen. (VA:Pr4,1.Ka) Pr5.1.Ka)		
	Responding	FA.K.VA.12 FA.K.VA.13 FA.K.VA.14 FA.K.VA.15 FA.K.VA.16	With guidance, explore a work of art from the perspective of the Adventist worldview. Identify the purpose of art within one's personal environment. (VA:Re7.1.Ka) Describe what an image represents. (VA:Re7.2.Ka) Interpret art by identifying subject matter and describing relevant details. (VA:Re8.1.Ka) Explain reasons for selecting a preferred artwork. (VA:Re9.1.Ka)			
	Connecting	FA.K.VA.17 FA.K.VA.18 FA.K.VA.19	With guidance, discuss an artist's depiction of a Bibl Create art that tells a story about a life experience. (' Identify a purpose of an artwork. (VA:Cr11.1.Ka)			
	Creating	FA.1-4.VA.1 FA.1-4.VA.2 FA.1-4.VA.3 FA.1-4.VA.4 FA.1-4.VA.5 FA.1-4.VA.6 FA.1-4.VA.7	Explore, experiment, and create using various mater Demonstrate an understanding of the safe and proficier Identify, classify, document, and describe individual drawings, diagrams, sculptures, maps, or other visus Repurpose objects to make something new. (VA:Cr2	in art or design problem. (VA:Cr1.1.1-4a) Innologies to investigate personal ideas through the art-making process. (VA:Cr1.2.1-4a) Irials and tools to share personal interests in a work of art or design. (VA:Cr2.1.1-4a) Intuiting the of materials, tools, and equipment for a variety of artistic processes. (VA:Cr2.2.1-4a) It is of or collaboratively, uses of everyday objects through all means. (VA:Cr2.3.1-4a)		
1-4	Presenting		Explain, categorize, and investigate reasons for savi present, and emerging technologies have impacted Identify exhibit space and prepare works of art inclu Determine the various considerations for presenting settings, in temporary or permanent forms, and in p	rposes of art museums, art galleries, virtual spaces, and		
	Responding	FA.1-4.VA.15 FA.1-4.VA.16		e's environment, speculating about processes an artist uses to create and respond to a work of art.(VA:Re7.1.1-4a operties, analyzing components of visual imagery that convey messages. (VA:Re7.2.1-4a) <i>ying the mood</i> , and analyzing use of media,		
		FA 1-4 VA 19	Healearned vocabulary to avaves aveforences and an	plu a set of criteria to classify and evaluate more than one work of art. (VA-ReQ 1.1.4a)		

FA.1-4.VA.18 Use learned vocabulary to express preferences and apply a set of criteria to classify and evaluate more than one work of art. (VA:Re9.1.1-4a)

 $\textbf{FA.1-4.VA.20} \quad \text{Create a work of art based on observations of surroundings, while reflecting community and cultural traditions. (VA:Cn10.1.1-4a)}$

FA.1-4.VA.21 *Compare, recognize*, and infer through observation information about *time, place*, and culture in which a work of art was created. (VA:Cn11.1.1-4a)

FA.1-4.VA.19 Collaboratively construct a digital piece of artwork that supports Adventist principles.

Connecting

	_
GRADI	Ξ
	_

ARTISTIC PROCESSS

STANDARDS (NCAS ALIGNMENT)

Essential Question: What conditions, attitudes, and behaviors enable the development of God-given creativity and innovative thinking in the visual arts?

Big Idea: Created in God's image, we are capable of using creativity and innovative thinking to reflect our ideas, feelings, and emotions through visual representations.

visuai ar		representations.
5-8	Creating	A.5-8.VA.1 Through introspection, create a piece of artwork that displays a comparison of God's view and one's own view of self. A.5-8.VA.2 Combine concepts collaboratively and document early stages of the creative process to generate innovative ideas for creating art. (VA:Cr1.1.5-8a) A.5-8.VA.3 Apply methods to overcome creative blocks. (VA:Cr1.1.7a) A.5-8.VA.4 Develop criteria to guide the making of a work of art or design to meet an identified goal. (VA:Cr1.2.5-8a) A.5-8.VA.5 Demonstrate persistence in developing skills with various materials, methods, and approaches, exhibiting willingness to pursue new ideas, forms, and meanings that emerge in the process of artworks and design. (VA:Cr2.1.5-8a) A.5-8.VA.6 While creating quality craftsmanship, demonstrate and explain awareness of ethical responsibility and environmental implications when posting images and other materials through the Internet/social media. (VA:Cr2.2.5-8a) A.5-8.VA.7 Apply visual organizational strategies to produce a work of art, design, or media that clearly communicates compelling presentations. (VA:Cr2.3.5-8a) A.5-8.VA.8 Reflect on and explain important information about personal artwork in an artist statement. (VA:Cr3.1.5-8a)
	Presenting	A.5-8.VA.10 Define the roles and responsibilities of a curator and compare and contrast how technologies have changed the way different types of artwork are preserved, presented, and experienced, demonstrating proficiency in evaluating a collection of artworks for presentation. (VA:Pr4.1.5-8a) A.5-8.VA.11 Individually or collaboratively, develop a visual plan for displaying works of art, analyzing exhibit space, the needs of the viewer, and the layout of the exhibit; demonstrate proficiency in formulating exhibition narratives for the viewer. (VA:Pr5.1.5-8a) A.5-8.VA.12 Assess, explain, compare, and analyze how museums or other venues provide information about a specific concept or topic, reflect history and values of a community, and influence ideas, beliefs, and experiences. (VA:Pr6.1.5-8a)
	Responding	A.5-8.VA.14 Compare, identify, and explain how the interpretation of the method of display (e.g., the location, and culture/environment) influences how an artwork is perceived and valued. (VA:Re7.1.5-8a) A.5-8.VA.15 Identify, analyze, compare and contrast multiple ways visual components influence ideas, emotions, actions, and specific audiences. (VA:Re7.2.5-8a) A.5-8.VA.16 Interpret art by analyzing characteristics of form, structure, and visual elements, distinguishing between relevant and non-relevant subject matter; use media to identify ideas and moods conveyed. (VA:Re8.1.5-8a) A.5-8.VA.17 Develop and evaluate relevant criteria for a work of art recognizing differences in styles, genres, media, and historical and cultural contexts; demonstrate proficiency in creating a convincing and logical argument to support an evaluation of art. (VA:Re9.1.5-8a)
	Connecting	A.5-8.VA.18 Develop a digital piece of artwork that displays Adventist principles, demonstrating proficiency in formulating an artist's statement that is evidence of one's beliefs. A.5-8.VA.19 Apply formal and conceptual vocabularies of art and design to represent surroundings in new ways through artmaking. (VA:Cn10.1.5a) When making art, generate a collection of ideas reflecting current community interests and concerns by reinforcing positive aspects of group identity. (VA:Cn10.1.6-8a) A.5-8.VA.21 Identify and analyze how art is used to inform or change beliefs, values, and behaviors of an individual or society, demonstrating proficiency in establishing, reinforcing, and reflecting group identity. (VA:Cn11.1.5-8a)