Kindergarten: Kansas Visual Art Performance Standards

Creating			
(Cr1.1.K)	Engage in exploration and imaginative play with materials.		
(Cr1.2.K)	Engage collaboratively in creative art making in response to an artistic problem.		
(Cr2.1.K)	Through experimentation, build skills in various media and approaches to art making.		
(Cr2.2.K)	Identify safe and non-toxic art materials, tools, and equipment.		
(Cr2.3.K)	Create art that represents natural and constructed environments.		
(Cr3.1.K)	Explain the process of making art while creating.		
	Presenting		
<u>(Pr4.1.K)</u>	Select art objects for personal portfolio and display, explaining why they were chosen.		
(Pr5.1.K)	Explain the purpose of a portfolio or collection.		
(Pr.6.1.K)	Explain what an art museum is and distinguish how an art museum is different from other buildings.		
Responding			
(Re7.1.K)	Identify uses of art within one's personal environment.		
(Re7.2.K)	Describe what an image represents.		
(Re8.1.K)	Interpret art by identifying subject matter and describing relevant details.		
(Re9.1.K)	Explain reasons for selecting a preferred artwork.		
Connecting			
(Cn10.1.K)	Create art that tells a story about a life experience.		
(Cn11.1.K)	Identify a purpose of an artwork.		

	GRADE K: CR	EATING
	Enduring Understandings & Essential Questions	Performance Standard
mponents: Plan Make	 EU: Creativity and innovative thinking are essential life skills that can be developed. EQ: What conditions, attitudes, and behaviors support creativity and innovative thinking? What factors prevent or encourage people to take creative risks? How does collaboration expand the creative process? 	VA:Cr1.1.K Engage in exploration and imaginative play with materials.
Process Col Investigate	 EU: Artists and designers shape artistic investigations, following or breaking with traditions in pursuit of creative art making goals. EQ: How does knowing the contexts histories, and traditions of art forms help us create works of art and design? Why do artists follow or break from established traditions? How come artists determine what resources and criteria are needed to formulate artistic investigations? 	VA: Cr1.2.K Engage collaboratively in creative art making in response to an artistic problem.

Anchor Standard 1: Generate and conceptualize artistic ideas and works.

	GRADE K: CRE	ATING
	Enduring Understandings & Essential Questions	Performance Standard
	 EU: Artists and designers experiment with forms, structures, materials, concepts, media, and art-making approaches. EQ: How do artists work? How do artists and designers determine whether a particular direction in their work is effective? How do artists and designers learn from trial and error? 	VA:Cr2.1.K Through experimentation, build skills in various media and approaches to art making.
Process Component: Investigate	 EU: Artists and designers balance experimentation and safety with freedom and responsibility while developing and creating artwork. EQ: How do artists and designers care for and maintain materials, tools, and equipment? Why is it important for safety and health to understand and follow correct procedures in handling materials, tools, and equipment? What responsibilities come with the freedom to create? 	VA: Cr2.2.K Identify safe and non-toxic art materials, tools, and equipment.
	 EU: People create and interact with objects, places, and design that define, shape, enhance, and empower their lives. EQ: How do objects, places, and design shape lives and communities? How do artists and designers determine goals for designing or redesigning objects, places or systems? How do artists and designers create works of art or design that effectively communicate? 	VA: Cr2.3.K Create art that represents natural and constructed environments.

Anchor Standard 2: Organize and develop artistic ideas and work.

	GRADE K: CREATING			
ts: inue	Enduring Understandings & Essential Questions	Performance Standard		
Process Component: Reflect Refine Contin	 EU: Artists and designers develop excellence through practice and constructive critique, reflecting upon, revising, and refining work over time. EQ: What role does persistence play in revising, refining, and developing work? How do artists grow and become accomplished in art forms? How does collaboratively reflecting on a work help us experience it more completely. 	VA:Cr3.1.K Explain the process of making art while creating.		

Anchor Standard 3: Refine and complete artistic work.

	GRADE K: PRESENTING		
		Enduring Understandings & Essential Questions	Performance Standard
Select	•	EU: Artists and other presenters consider various techniques, methods, venues, and criteria when analyzing, selecting, and curating objects, artifacts, and artworks for preservation, and presentations.	VA:Pr4.1.K Select art objects for personal portfolio and display, explaining why they were chosen.
Process	•	EQ: How are artworks cared for and by whom? What criteria, methods, and processes are used to select work for preservation or presentation? Why do people value objects, artifacts, and artworks and select them for presentation?	

Anchor Standard 4: Select, analyze, and interpret artistic work for presentation.

	GRADE K: PRESENTING			
	Enduring Understandings & Essential Questi	ons Performance Standard		
Process Component: Analyze	 EU: Artists, curators, and others consider a var and methods including evolving technologies was preparing and refining artworks for display and deciding if and how to preserve and protect it. EQ: What methods and processes are consider preparing artwork for presentation or preserve does refining artwork affect its meaning to the What criteria are considered when selectin wo presentation, a portfolio, or a collection? 	then /or when ed when tion? How viewer?		

Anchor Standard 5: Develop and refine artistic techniques and work for presentation.

	GRADE K: PRESENTING			
		Enduring Understandings & Essential Questions	Performance Standard	
Process Component: Share	•	EU: Objects, artifacts, and artworks collected, preserved, or presented either by artists, museums, or other venues communicate meaning and a record of social, cultural, and political experiences resulting in the cultivating of appreciation and understanding. EQ: What is an art museum? How does the presenting and sharing of objects, artifacts, and artworks influence and shape ideas, beliefs, and experiences? How do objects, artifacts, and artworks collected, preserved, or presented cultivate appreciation and understanding?	VA:Pr6.1.K Explain what an art museum is and distinguish how an art museum is different from other buildings.	

Anchor Standard 6: Convey meaning through the presentation of artistic work.

	GRADE K: RESP	ONDING
	Enduring Understandings & Essential Questions	Performance Standard
ss Component: Perceive	 EU: Individual aesthetic and empathetic awareness developed through engagement with art can lead to understanding and appreciation of self, others, the natural world, and constructed environments. EQ: How do life experiences influence the way you relate to art? How does learning about art impact how we perceive the world? What can we learn from our responses to art? 	VA:Re7.1.K Identify uses of art within one's personal environment.
Process	 EU: Visual imagery influences understanding of and responses to the world. EQ: What is an image? Where and how do we encounter images in our world? How do images influence our views of the world? 	VA:Re7.2.K Describe what an image represents.

Anchor Standard 7: Perceive and analyze artistic work.

	GRADE K: RESPONDING			
ent:		Enduring Understandings & Essential Questions	Performance Standard	
rocess Compone Analyze	•	EU: People gain insights into meanings of artworks by engaging in the process of art criticism. EQ: What is the value of engaging in the process of art criticism? How can the viewer read a work of art as text? How does knowing and using visual art vocabularies help us	VA:Re8.1.K Interpret art by identifying subject matter and describing relevant details.	
Ā		understand and interpret works of art?		

Anchor Standard 8: Interpret intent and meaning in artistic work.

	GRADE K: RESPONDING		
ندا		Enduring Understandings & Essential Questions	Performance Standard
Process Component: Interpret	•	EU: People evaluate art based on various criteria. EQ: How does one determine criteria to evaluate a work of art? How and why might criteria vary? How is a personal preference different from an evaluation?	VA:Re9.1.K Explain reasons for selecting a preferred artwork.

Anchor Standard 9: Apply criteria to evaluate artistic work.

	GRADE K: CONNECTING			
	Enduring Understandings & Essential Questions	Performance Standard		
Process Component: Synthesize	 EU: Through art-making, people make meaning by investigating and developing awareness of perceptions, knowledge, and experiences. EQ: How does engaging in creating art enrich people's lives? How does making art attune people to their surroundings? How do people contribute to awareness and understanding of their lives and the lives of their communities through artmaking? 	VA:Cn10.1.K Create art that tells a story about a life experience.		

Anchor Standard 10: Synthesize and relate knowledge and personal experiences to make art.

	GRADE K: CONNECTING			
ent:		Enduring Understandings & Essential Questions	Performance Standard	
Process Componer Relate	•	EU: People develop ideas and understandings of society, culture, and history through their interactions with and analysis of art. EQ: How does art help us understand the lives of people of different times, places, and cultures? How is art used to impact the views of a society? How does art preserve aspect of life?	VA:Cn11.1.K Identify a purpose of an artwork.	

Anchor Standard 11: Relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.