

DOCUMENT RESUME

ED 385 602

TM 024 052

AUTHOR Norback, Judith Shaul; And Others
 TITLE Job Analysis of the Knowledge Important for Newly Licensed/Certified Teachers of Art. The Praxis Series: Professional Assessments for Beginning Teachers.
 INSTITUTION Educational Testing Service, Princeton, N.J.
 REPORT NO ETS-RR-93-38
 PUB DATE Jul 93
 NOTE 135p.
 PUB TYPE Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160)

EDRS PRICE MF01/PC06 Plus Postage.
 DESCRIPTORS Art; *Art Teachers; *Beginning Teachers; Higher Education; Job Analysis; *Job Skills; *Knowledge Base for Teaching; *Licensing Examinations (Professions); Teacher Certification; Teacher Evaluation; Test Construction
 IDENTIFIERS *Praxis Series; Subject Content Knowledge; *Test Specifications

ABSTRACT

A job analysis was conducted to determine the knowledge important for newly certified or licensed teachers of art. The results of this job analysis will be used to develop test specifications for the art assessment of The Praxis Series of Professional Assessments for Beginning Teachers and to support the content validity of the assessment. Three successive drafts were reviewed and revised by advisory committees comprised of art teachers, teacher educators, and state administrators. The final draft domain consisted of 8 major knowledge areas and 307 knowledge statements. The revised domain was subjected to verification through a national survey mailed to 519 art teachers, 41 administrators, and 255 college faculty for a total of 815 practicing professionals who were asked to rate the importance of the knowledge statements. Of the 307 statements, 102 failed to meet the cutoff point for one or more subgroups of respondents. The remaining 205 statements should be used to develop test specifications for the assessment of knowledge for art teachers. Six appendixes contain supplemental information and the survey itself. Five tables present study findings. (Contains four references.) (SLD)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

THE PRAXIS
S E R I E S
Professional Assessments for Beginning Teachers™

ED 385 602

Job Analysis of the Knowledge Important for Newly Licensed/Certified Teachers of Art

Judith Shaul Norback
Scott Wesley
Michael Rosenfeld
Diane Wattay

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OEI position or policy.

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

H. I. BRAUN

July 1993

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)™

RR. 93-38

Copyright © 1993 by Educational Testing Service. All rights reserved.

EDUCATIONAL TESTING SERVICE, ETS, and the ETS logo, and THE PRAXIS SERIES: PROFESSIONAL ASSESSMENTS FOR BEGINNING TEACHERS and its design logo are registered trademarks of Educational Testing Service.

Acknowledgements

The authors wish to thank the ETS Test Development staff members Alexandra Rabbil and Susan Edmunds for their help with this project. We also appreciate the assistance provided by the National Art Education Association (NAEA). The committee members serving in various capacities were extremely helpful, and we would also like to express our appreciation to the teachers, teacher educators, and administrators who completed the survey. Our special thanks to Lorraine Carmosino for her administrative support and to Rick Tannenbaum and Anne Reynolds for their suggestions and advice.

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

A Job Analysis of the Knowledge Important for Newly Licensed/Certified Teachers of Art

Executive Summary

J. Shaul Norback, S. Wesley, M. Rosenfeld and D. Wattay

The purpose of this study was to conduct a job analysis of the knowledge important for newly licensed/certified teachers of art. The results of this job analysis will be used to develop specifications for the art assessment of The Praxis Series: Professional Assessments for Beginning Teachers™ and to support the content validity of this assessment.

An initial draft domain of knowledge was constructed by Educational Testing Service (ETS) Test Development staff with subject-matter expertise in art and ETS Research staff with expertise in job analysis. In the process of developing the draft domain, ETS subject-matter experts reviewed state licensure/certification requirements, current test specifications, current test items, and relevant professional literature.

This draft domain was first reviewed by three consulting art teachers, all of whom had experience in teaching a wide range of grades K through 12. After their suggested revisions were made, a second draft of the domain was reviewed by a ten-person external review panel consisting of educators (six teachers, one administrator, and three teacher educators).

The third draft was reviewed by the 10 members of an Advisory/Test Development Committee. This committee was comprised of elementary, middle, and secondary school teachers (n=5), teacher educators (n=4), and a state administrator with expertise in art. This committee also had representation by race/ethnicity, sex, and geographic region. The primary purpose of the committee was to modify the draft domain so that it accurately reflected what the members of the committee believed were the knowledge domains important for newly licensed/certified teachers of art. This modification process occurred during a two-day meeting held at ETS. Some knowledge statements were deleted, others were added, and wording changes were made in a number of the statements. The resultant draft domain consisted of eight major knowledge areas and 307 knowledge statements. The eight major knowledge areas were: (1) *Vocabulary of Art*, (2) *Content of Art*, (3) *Global Traditions in Art, Architecture and Design*, (4) *Nature of Art/Aesthetics*, (5) *the Criticism of Art*, (6) *the Making of Art (Drawing, Painting, Printmaking, Photography, Sculpture, Communication Arts, Ceramics, Crafts/Jewelry, Fiber Arts, Newer Art Forms)*, (7) *Documentation of Personal Art Making*, and (8) *Pedagogy Specific to Art*.

The revised domain was placed in survey format and subjected to verification through a national survey of 815 art teachers, administrators, and college faculty from all 50 states and the District of Columbia. This group of survey participants was selected from the membership of the National Art Education Association (NAEA) and through Market Data Retrieval, a survey research firm.

The survey participants were asked to rate the knowledge statements in terms of *importance* for newly licensed/certified art teachers to perform their job in a competent manner. The purpose of the survey administration was to: (1) confirm that the Advisory/Test Development Committee had defined domains of knowledge important for newly licensed/certified art teachers and (2) identify a core of important knowledge relevant for all newly licensed/certified art teachers. This latter objective is accomplished by analyzing the importance ratings by various subgroups of respondents (e.g., males and females, racial/ethnic background, geographic region, teaching experience). Knowledge statements that are judged to be important by all relevant subgroups of respondents form the core knowledge statements. This core is a primary source of information in the development of assessment specifications and substantially contributes to the evidence in support of the content validity of the assessment.

A cutpoint using a mean importance rating of 2.50 (the midpoint between *moderately important* (scale value 2) and *important* (scale value 3)) was established to identify the core of important knowledge statements. Statements that were judged to be 2.50 or higher by both the total group of survey respondents and all relevant subgroups of respondents constituted the core and, therefore, were considered eligible for inclusion in the development of assessment specifications. (However, because the survey participants were not involved in the development of the knowledge domain, they may lack certain insights that the Advisory/Test Development Committee members have due to their high level of involvement in the definition of the domain. As a consequence, if the committee believes that a knowledge statement rated below 2.50 should be included in the specifications and the committee can provide compelling and documented rationales, those knowledge statements may be reinstated for inclusion in the test specifications.)

The results obtained from the total group of respondents indicated that 80 of the 307 knowledge statements (26%) failed to meet the 2.50 cutpoint for teachers and teacher educators. A total of 102 statements failed to meet the 2.50 cutpoint for one or more subgroups of respondents. Most of the knowledge statements "flagged" by the subgroup analysis were also rated below the 2.50 cutpoint by the primary respondent group, but 24 additional statements were identified as judged below the 2.50 cutpoint by one or more subgroups of respondents.

The results of the job analysis study identified 205 knowledge statements (67%) judged to be important for newly licensed/certified art teachers by the diversity of educational professionals responding to the job analysis survey.

Table of Contents

Acknowledgments	i
Executive Summary	ii
List of Tables	vi
Introduction	1
Method	1
Definition of the Knowledge Domain	2
Building an initial draft knowledge domain	2
Advisory/Test Development Committee meeting	2
Large-Scale Survey	3
Survey instrument	3
Survey participants	3
Pilot test	4
Survey administration	4
Results	4
Data Analyses	4
Criterion for Interpretation of Mean Importance Ratings	4
Survey Respondents:	5
Response rate	5
Demographic characteristics	5
Mean Importance Ratings of the Eight Knowledge Areas	5
Mean Importance Ratings of Knowledge Statements	6
Subgroup Analyses	7
Mean importance ratings	7
Correlations of the profiles of mean importance ratings	13
Content Coverage	14
Summary	15
References	17

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

Appendix A: Subject-Matter Experts	A1
Appendix B: Job Analysis Survey	B1
Appendix C: Survey Cover Letter	C1
Appendix D: Demographic Distributions	D1
Appendix E: Importance Ratings for Teachers and College Faculty	E1
Appendix F: Importance Ratings for Demographic Subgroups	F1

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

Tables

Table 1: Mean Importance Ratings of the Eight Knowledge Areas	6
Table 2: Mean Importance Ratings of Knowledge Statements Rated Less Than 2.50 by Teachers and/or Teacher Educators	8
Table 3: Mean Importance Ratings of Knowledge Statements Rated Less Than 2.50 by Subgroups of Respondents	12
Table 4: Correlations of the Profile of Mean Importance Ratings by Subgroup	14
Table 5: Mean Ratings of Content Coverage	15

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

A Job Analysis of the Knowledge Important for Newly Licensed/Certified Teachers of Art

Introduction

The subject assessments for The Praxis Series: Professional Assessments for Beginning Teachers™ are designed to assess a prospective teacher's content knowledge of a specific subject area. The series will be used by various states as part of their teacher licensure/certification process. Included as part of the subject assessments is an art education assessment. This report will describe the job analysis conducted to identify the content domain and to support the content validity of this assessment. The goal was to identify the knowledge important for newly licensed/certified art education teachers.

The use of job analysis to define the content domain is a critical component in establishing the content validity of licensure and certification examinations. The *Standards for Educational and Psychological Testing* (AERA, APA, & NCME, 1985) is a comprehensive technical guide that provides criteria for the evaluation of tests, testing practices, and the effects of test use. They state:

The content domain to be covered by a licensure or certification test should be defined clearly and explained in terms of the importance of the content for competent performance in an occupation ...Job analyses provide the primary basis for defining the content domain (p. 64).

Content validity is the principal validation strategy used for licensing and certification exams. It refers to the extent to which the domain covered by the examination overlaps with the important knowledge necessary to perform a given job competently. Demonstration of content validity is accomplished through the judgments of subject-matter experts. It is enhanced by the inclusion of large numbers of subject-matter experts who represent the diversity of the relevant areas of expertise (Ghiselli, Campbell, & Zedeck, 1981). The job analysis conducted for art education was designed to be consistent with the *Standards* and current professional practices.

Method

The job analysis study described in this report involved a multi-method approach that included subject-matter experts and a national survey. In overview, groups of subject-matter experts first defined a knowledge domain important for newly licensed/certified art education teachers. This knowledge domain was then sent out to art education professionals through a large-scale survey. The purpose of the survey administration was to: (1) obtain verification from large numbers of art education professionals that the subject-matter experts had defined a domain of knowledge important for art teachers and (2) identify a core of important knowledge relevant for all newly licensed/certified art teachers. The use of a job analysis survey is an efficient and cost-effective method of obtaining input from large numbers of subject-matter experts and enables the importance ratings to be analyzed by relevant subgroups. Both of these facets of survey methodology contribute to the support of the content validity of the assessment.

The survey participants were art teachers, administrators, and college faculty, whose names were obtained from the membership of the National Art Education Association (NAEA) and Market Data Retrieval, a survey research organization. The participants were asked to rate the knowledge in terms of *importance* for newly licensed/certified art education teachers to perform their jobs in a competent manner. The specific steps in the job analysis process are described below.

Definition of the Knowledge Domain

Building an initial draft knowledge domain. The first step in the process of conducting the job analysis was to construct a preliminary knowledge domain. The domain was constructed by Educational Testing Service (ETS) Test Development staff with subject-matter expertise in art, and ETS Research staff with expertise in job analysis. In the process of developing the draft, the ETS subject-matter experts reviewed state licensure/certification requirements, current test specifications, current test items, relevant professional literature, and information provided by the National Art Education Association. Three art teaching consultants reviewed and suggested modifications to this initial draft. The next step involved mailing the draft to an external review panel, who were asked to review the second draft. Their comments were obtained through telephone interviews. (Members of both panels are listed in Appendix A.) The value of these panels of experts was that independent subject-matter expertise was included early in the job analysis process. The experts had an opportunity to shape and define the knowledge domain.

Following the completion of the above steps, the resultant domain for art education consisted of five major knowledge areas and 260 specific knowledge statements. The five major knowledge areas were: (1) *Art History, Culture and Heritage*, (2) *Artistic Concepts*, (3) *Art Forms*, (4) *Aesthetic Concepts*, (5) *Pedagogy Specific to Art Education*.

Advisory/Test Development Committee meeting. The draft domain was then mailed to members of an external Advisory/Test Development Committee. The 10 committee members assembled were all knowledgeable in art and art education and were also selected to represent a number of important characteristics including gender, racial/ethnic background and geographical areas. The committee was comprised of elementary, middle, and secondary school teachers (N=5), teacher educators (N=4), and a state administrator with expertise in art. (see Appendix A for list of members). The purpose of this committee was to review the draft domain in terms of its overall structure (i.e., whether the major knowledge areas adequately defined the important components of the knowledge domain), completeness, appropriateness of the knowledge statements, and clarity of wording. In addition, the members were asked to identify other knowledge that they believed should be added to the domain and to delete knowledge that they believed should not be included in the domain. The committee also reviewed and approved the rating scales for the national survey and the biographical data questions that would be asked of the survey participants. The biographical data were collected to describe the composition of the survey respondents and to permit analysis of the survey responses by various subgroups of respondents (e.g., males and females, racial/ethnic background, geographical region).

The revision process occurred during two days of a four-day Test Development meeting held in Princeton, New Jersey. The meeting was led jointly by ETS Test Development and Research staff. (Prior to the meeting, the members of the committee were mailed a copy of the draft domain to

review. They were informed about the purpose of the meeting and asked to come prepared to discuss their review of the draft domain.) During the course of the meeting, the domain was revised to reflect the consensus of the committee. Some knowledge statements were deleted, others were added, and wording changes were made in many of the statements.

The revised knowledge domain for art increased from five to eight major knowledge areas. The number of knowledge statements was increased from 260 to 307. The eight major knowledge areas were: (1) *Vocabulary of Art*, (2) *Nature of Art/Aesthetics*, (3) *Content of Art*, (4) *The Making of Art*, (5) *The Criticism of Art*, (6) *Global Traditions in Art, Architecture, and Design*, (7) *Documentation of Personal Art Making*, (8) *Pedagogy Specific to Art*.

Large-Scale Survey

Survey instrument. The survey (see Appendix B for a copy of the survey) consisted of two parts. Part I included the eight major knowledge areas and 307 knowledge statements. Also for each major knowledge area in Part I there was a content coverage question. This question asked the survey participants to indicate, using a five-point rating scale, how well each major knowledge area was covered by the specific knowledge statements. The participants also had an opportunity to identify knowledge that they believed should be added to the domain. The knowledge statements were judged using an importance rating scale:

How **important** is this knowledge or skill for all **newly licensed (certified)** art education teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

This scale is consistent with the *Standards* emphasis on identifying a content domain that is important for competent job performance. The scale was also reviewed and approved by the Advisory/Test Development Committee.

Part II of the survey asked the participants for background information to be used to describe the respondents and to perform necessary subgroup analyses. These subgroup analyses will be described in the results section of this paper.

Survey participants. The job analysis survey, accompanied by a letter of invitation to participate (see Appendix C for a copy of the letter), was mailed to a group of 815 practicing professionals in art education: (1) 519 art teachers, (2) 41 administrators, and (3) 255 college faculty. The following guidelines were used to make the selection: (1) approximately 10 art teachers per state plus the District of Columbia (some states had fewer than 10 available, some had many more than 10 available), (2) one administrator per state (plus the District of Columbia) for states which had an art administrator, (3) five college faculty per state plus the District of Columbia. These individuals were

selected from the membership of the National Art Education Association, which is the major professional organization of art teachers, administrators, and college faculty, and from Market Data Retrieval.

Pilot test. Prior to the large-scale administration, the survey was mailed to a small group (N=10) of art teachers and teacher educators. (See Appendix A for a list of participants.) These pilot-test participants were asked to review the survey for clarity of wording and instruction, ease of use, and comprehensiveness of content coverage. Their comments were obtained through telephone interviews. The arrangement of the content areas was revised, based on their comments, but no additional knowledge areas were added.

Survey administration. The surveys were administered to the group in July, 1992. Each survey was accompanied by a letter of invitation to participate and a postage-paid envelope for return of the completed instrument. A reminder postcard was mailed approximately one week after each initial mailing.

Results

Data Analyses

Mean importance ratings were computed for each of the knowledge statements for teachers and college faculty in the group of respondents. Due to the small number of administrators who responded to the survey (school administrators, n=7; state administrators, n=18), mean analyses were not conducted for these groups.

Analysis of mean importance ratings by subgroups of respondents was also conducted. This analysis is used to identify a core of knowledge that all relevant subgroups agree is important for newly licensed/certified art teachers. Means were computed for only those relevant subgroup categories that had at least 30 respondents. This minimum number is necessary to ensure an accurate estimate of the population mean (Walpole, 1974). The subgroup agreement is necessary to ensure that the content of the assessment is relevant to a wide range of candidates. This represents an absolute measure of agreement because it is based on the magnitude of the mean ratings. Correlation coefficients of the profile of mean importance ratings were also computed by the relevant subgroups of respondents. This analysis provides information about the extent to which the subgroups agree on the relative importance of the knowledge. It describes the similarity in the pattern of the mean ratings. Similar patterns indicate that there is agreement in the ratings of relative importance. Results that support both absolute and relative subgroup agreement provide substantial evidence in support of content validity.

Criterion for Interpretation of Mean Importance Ratings

Since one of the goals of establishing content validity is to ensure that only the more important knowledge statements are included in the development of assessment specifications, it is useful to establish a criterion (cutpoint) for inclusion. A reasonable criterion that has been used in a similar job analysis study (cf. Rosenfeld & Tannenbaum, 1991) is a mean importance rating that represents the

midpoint between *moderately important* and *important*. For the importance rating scale used in the present job analysis, the value of this criterion is 2.50. It is believed that this criterion is consistent with the intent of content validity, which is to include important knowledge in the assessment measure and to exclude unimportant knowledge from the assessment measure. Therefore, knowledge statements that receive a mean importance rating of 2.50 or higher may be considered eligible for inclusion in the development of assessment specifications; knowledge statements that receive a mean rating of less than 2.50 may not be considered for inclusion. (However, because survey participants were not involved in the development of the knowledge domain, they may lack certain insights that the Advisory/Test Development Committee members have due to their high level of involvement in the definition of the domain. As a consequence, if the committee believes that a knowledge statement rated below 2.50 should be included in the specifications and if the committee can provide compelling and documented rationales, those knowledge statements may be reinstated for inclusion in the assessment specifications.)

Survey Respondents

Response rate. Of the 815 surveys mailed, 20 were returned due to an invalid mailing address. Thus, 795 surveys were actually administered. Of these, 232 were returned. This represents a response rate of 29%. For mail surveys of this type, a 29% response rate is considered respectable.

Demographic characteristics. Sixty-two percent of the respondents were between the ages of 35 years and 54 years. Fifty-seven percent were female, and 37% were male. The majority of respondents (84%) were White. Almost 70% had 11 or more years of teaching experience in art. Fifteen percent were currently teaching at the elementary school level only; 5% were teaching at the elementary and middle school level; 8% were teaching at the middle school level only; 9% were teaching at the middle school and secondary school level; 13% were teaching at the secondary school level only; and 31% were teacher educators. A complete breakdown of the demographic characteristics of the respondents is provided in Appendix D.

Mean Importance Ratings of the Eight Knowledge Areas

Respondents were asked to give an overall rating of importance for each of the eight knowledge areas. The means for the teachers and college faculty are presented in Table 1. The areas of the Making of Art and Pedagogy Specific to Art received the highest mean importance ratings by each group, while the Nature of Art/Aesthetics and the Criticism of Art received the lowest overall importance ratings. Within the area of the Making of Art, a total of ten categories were included. Of these categories, Drawing, Painting and Ceramics received the highest mean importance ratings by each group, while Photography and Crafts/Jewelry received the lowest overall importance ratings.

Table 1
Mean Importance Ratings of the Eight Knowledge Areas

MAJOR KNOWLEDGE AREAS	TEACHERS	TEACHER EDUCATORS
	MEAN	MEAN
Vocabulary of Art	3.34	3.46
Content of Art	2.92	3.28
Global Traditions in Art, Architecture, and Design	3.21	3.24
Nature of Art/Aesthetics	2.90	2.98
The Criticism of Art	2.99	2.98
The Making of Art	3.62	3.56
Drawing	3.76	3.67
Painting	3.51	3.55
Printmaking	3.24	3.27
Photography	2.65	2.91
Sculpture	3.37	3.43
Communication Arts (Technology/Media)	3.01	2.97
Ceramics	3.47	3.44
Crafts/Jewelry	2.55	2.60
Fiber Arts	2.83	2.80
Documentation of Personal Art Making	3.35	3.34
Pedagogy Specific to Art	3.46	3.58

Mean Importance Ratings of Knowledge Statements

The mean importance rating and standard deviation for each of the knowledge statements is provided in Appendix E. The means are presented for teachers (n=143) and teacher educators (n=71). (Only 11 surveys were returned from school and/or state administrators; thus, analyses were not conducted on these groups.) As previously discussed, knowledge statements that received a mean importance rating of less than 2.50 (midpoint between moderately important and important) may not be considered for inclusion in the development of assessment specifications, unless a compelling and documented rationale is provided by the committee for its reinstatement. Those knowledge statements rated less than 2.50 by either the teachers or teacher educators are presented in Table 2. Of the 307 individual knowledge statements, 80 (26%) were rated below 2.50 by at least one of these two groups. Of the 80 statements that were below the cutpoint, 13 were in the area of Global Traditions in Art, Architecture, and Design, one was in the area of the Nature of Art/Aesthetics, 65 were in the area of the Making of Art (four in Drawing, five in Painting, none in Printmaking, one in Photography, four

in Sculpture, eight in Communication Arts (Technology/Media), two in Ceramics, 29 in Crafts/Jewelry, eight in Fiber Arts, and four in Newer Art Forms), and one was in the area of Documentation of Personal Art Making. All statements in the Vocabulary of Art, Content of Art, and Pedagogy Specific to Art areas were above the cutpoint.

Subgroup Analyses

Mean importance ratings. It is important for the documentation of content validity that the content of the art assessment be verified by a diverse group of art professionals. Therefore, mean importance ratings for each knowledge statement were computed for the following subgroups of respondents: (1) sex; (2) geographic region (Northeast, Central, South, Far West); (3) teaching experience (Less than or equal to 10 years, greater than 10 years). The means are presented in Appendix F. The four geographic regions included for analysis are consistent with the categorization established by the National Association of State Directors of Teacher Education and Certification (NASDTEC). The dichotomous breakdown of teaching experience at the 10-year point was chosen so that the judgments of less experienced and more experienced teachers would be represented.

The results of the subgroup analysis are presented in Appendix F. The 102 shaded knowledge statements represent ratings below the 2.50 cutpoint by one or more subgroups. In addition to the 80 statements identified by the mean analysis conducted on teachers and teacher educators, another 24 statements were judged below the 2.50 cutpoint. They are listed in Table 3. A total, then, of 102 knowledge areas shown in Tables 2 and 3 were rated as below 2.50 either by teachers, teacher educators, or at least one of the subgroups.

Table 2
Mean Importance Ratings of Knowledge Statements Rated Less than 2.50 by Teachers and/or Teacher Educators

	TEACHERS N = 143 Mean	TEACHER EDUCATORS N = 71 Mean
GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN		
A. Historical Analysis		
Use of primary and secondary sources (e.g., artists' autobiographies and biographies, diaries)	2.40	2.41
<u>Impact of external force on art and culture:</u>		
Colonialism and other forms of domination	2.20	2.39
Gender discrimination	2.39	
B. Periods, Themes, Styles & Movement, within Global Traditions of Art, Design and Crafts		
<u>Africa</u>		
Ancient art of the sub-Sahara (e.g., rock art, early animist traditions, Nok Culture)	2.36	2.33
10 century A.D. to the present (e.g., the Akan, Yoruba, Benin, continuation of animist traditions)	2.27	2.47
<u>The Americas</u>		
Pre-Columbian, Mexico to Peru	2.48	
<u>Asia/Occania</u>		
The Indian subcontinent (Hindu, Buddhist, Islamic traditions, e.g., in sculpture, temple architecture, miniature painting)	2.22	2.47
China (indigenous traditions, Buddhist influence, e.g., in sculpture, ceramics, scroll painting)	2.33	
Southeast Asia (adaptations of Buddhist traditions, e.g., in temple architecture)	2.16	2.43
Korea and Japan (indigenous traditions and influence of China, e.g., ceramics, bronzes, ink painting, woodblock prints)	2.48	
Asian folk art	2.16	
Pacific Island cultures and Australia	2.18	2.25

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

Table 2 (cont'd.)

	TEACHERS N = 143 Mean	TEACHER EDUCATORS N = 71 Mean
Global Traditions (cont'd.)		
<u>Europe and the Near East</u>		
Islamic (e.g., rise of the non-figurative tradition, Moorish influences in Spain)	2.31	
NATURE OF ART/AESTHETICS		
Aesthetics (identify, interpret, and apply widely known theories of aesthetics, e.g., theories of Rudolph Arnheim, Suzanne Langer, Harry S. Broudy, Karl Marx)	2.09	
THE MAKING OF ART		
Drawing		
Erasers		2.37
Scratchboard		2.28
Cartooning		2.19
Mechanical drawing	2.46	1.92
Painting		
Air brush	2.33	2.18
Fresco	2.09	1.76
Egg Tempcra	2.10	1.85
Encaustic	2.30	1.97
Impasto	2.33	
Photography		
Manipulative (e.g., hand coloring, multiple negative)	2.31	
Sculpture		
Performance	2.47	2.34
Stone	2.29	
Metals	2.44	
Plastics	2.46	
Communication Arts (Technology/Media)		
Package design		2.48
Film		2.48
Electronic transmission (e.g., fax, laser disc, modems)	2.34	2.42
Laser disc	2.35	2.24
Modem	2.42	2.13
Scanner	2.31	2.37
Photostats	2.30	2.16

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series, Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

Table 2 (cont'd.)

	TEACHERS N = 143 Mean	TEACHER EDUCATORS N = 71 Mean
THE MAKING OF ART (cont'd.)		
Communication Arts (Technology/Media) (cont'd)		
Editing	2.47	
Ceramics		
Tiles		2.46
Mold		2.45
Crafts/Jewelry		
<u>Types</u>		
Stained glass	2.22	2.08
Mosaic		2.30
Papermaking		2.45
Metal jewelry	2.35	2.33
Ceramic jewelry		2.17
Plastic jewelry	2.26	1.88
Paper jewelry	2.40	2.09
<u>Use of Tools, Materials, and Equipment</u>		
Plastic	2.33	2.23
Enamels	2.49	2.23
Torches	2.33	
Casting machine	2.19	2.18
Soldering iron	2.38	2.39
Solder	2.40	2.45
Glass cutter	2.32	2.17
Pug mill	2.22	2.35
Electric blender	2.28	2.39
Tile cutter	2.18	1.99
Deckle	2.09	2.06
Felts	2.28	2.21
<u>Techniques and Processes</u>		
Fabrication	2.41	
Scrimshaw	2.07	1.71
Enameling	2.29	2.09
Scruffito	2.25	2.29
Annealing	2.23	2.27
Sawing	2.33	
Piercing	2.30	
Soldering	2.35	
Casting	2.33	2.32
Lamination	2.23	2.35

Educational Testing Service, ETS and the ETS logo are registered trademarks of Educational Testing Service. The Praxis Series Professional Assessments for Beginning Teachers and its design logo are trademarks of Educational Testing Service.

Table 2 (cont'd.)

	TEACHERS N = 143 Mean	TEACHER EDUCATORS N = 71 Mean
THE MAKING OF ART (cont'd.)		
Fiber Arts		
Wax		2.45
Tjanting tools	2.44	2.27
Sewing machine	2.26	2.32
Mold and deckle	2.23	2.20
Applique	2.46	
Macrame	2.38	2.14
Quilting	2.38	2.14
Basketry	2.47	2.29
Newer Art Forms		
Performance	2.28	2.40
Installation	2.29	2.42
Environmental (earthworks, site works)	2.31	2.42
Overall evaluation of the importance of Newer Art Forms	2.44	
DOCUMENTATION OF PERSONAL ART MAKING		
Newer art forms (e.g., performance, installation)	2.47	2.44

Table 3**Mean Importance Ratings of Knowledge Statements Rated Less than 2.50 by Subgroups of Respondents**

Knowledge Area Number	Description
28	Global Traditions: Periods: European-influenced traditions in Mexico, Central America and South America
65	The Criticism of Art: Describe the role and function of the art critic
85	The Making of Art: Drawing: Use of Tools, Media and Materials: fixatives/solvents
93	The Making of Art: Drawing: Techniques or Methods: computer drawing
117	The Making of Art: Printmaking: Use of Techniques, Methods, Materials, and Equipment: baren
129	The Making of Art: Printmaking: Techniques and Methods: lithography
130	The Making of Art: Printmaking: Techniques and Methods: intaglio
145	The Making of Art: Sculpture: Types: puppetry
146	The Making of Art: Sculpture: Types: performance
148	The Making of Art: Sculpture: Types: installation
183	The Making of Art: Communication Arts: Use of Tools, Media/Materials and Equipment: triangle
198	The Making of Art: Communication Arts: Techniques and Processes: paste up/mechanicals
217	The Making of Art: Ceramics: Techniques and Processes: casting
229	The Making of Art: Crafts/Jewelry: Use of Tools, Materials, and Equipment: metal (e.g., copper, silver)

Table 3 (cont'd.)

Knowledge Area Number	Description
235	The Making of Art: Crafts/Jewelry: Use of Tools, Materials, and Equipment: saw
237	The Making of Art: Crafts/Jewelry: Use of Tools, Materials, and Equipment: files
260	The Making of Art: Fiber Arts: Types: cast (e.g., paper making)
261	The Making of Art: Fiber Arts: Use of Tools, Materials, and Equipment: loom
262	The Making of Art: Fiber Arts: Use of Tools, Materials, and Equipment: yarns
265	The Making of Art: Fiber Arts: Use of Tools, Materials, and Equipment: fabric paint
266	The Making of Art: Fiber Arts: Use of Tools, Materials, and Equipment: fabrics (e.g., silk, cotton)
271	The Making of Art: Fiber Arts: Techniques and Processes: stitchery
272	The Making of Art: Fiber Art: Techniques and Processes: tie dye
279	The Making of Art: Fiber Art: Techniques and Processes: paper making

Correlations of the profiles of mean importance ratings. Correlation coefficients were computed for the profiles of mean importance ratings for the subgroups within the group of respondents. The coefficients are presented in Table 4. All values exceed .90, indicating a very high level of relative agreement between the subgroups of respondents: teachers and teacher educators, males and females, respondents from various geographical areas, and teachers with more than 10 years experience and less experienced teachers.

Table 4**Correlations of the Profile of Mean Importance Ratings by Subgroup**

	1.	2.	3.
Current Employment Status			
1. Teachers			
2. Teacher Educators	.92		
Sex			
1. Female			
2. Male	.94		
Geographic Region			
1. Northeast			
2. Central	.95		
3. Southern	.96	.95	
4. Far West	.93	.96	.94
Teaching Experience (teachers only)			
1. 10 years or less			
2. More than 10 years	.95		

Content Coverage

To determine the adequacy of the survey's content domain coverage, respondents were asked to judge how well the survey covered each major knowledge area. These judgments were obtained using a 5-point rating scale that ranged from a low of 1 (very poorly) to a high of 5 (very well). The mean ratings for each area are presented in Table 5. All the mean ratings were close to or exceeded 4.00. This indicates that all the major knowledge areas were judged to have been well covered.

Table 5**Mean Ratings of Content Coverage**

CONTENT AREA	Teachers		College Faculty	
	Mean	SD	Mean	SD
Vocabulary of art	4.03	0.81	4.13	0.68
Content of art	3.50	0.88	3.72	0.76
Global traditions in art, architecture, and design	4.17	0.78	4.20	0.79
Nature of art/aesthetics	3.75	0.79	4.02	0.76
The criticism of art	3.92	0.87	3.82	0.80
The making of art	4.33	0.73	4.30	0.78
Documentation of personal art making	4.15	0.78	4.03	0.81
Pedagogy specific to art	4.22	0.74	4.21	0.75

Summary

A job analysis was conducted to define a knowledge domain important for newly licensed/certified art teachers to perform their jobs in a competent manner. The results of the job analysis will be used to develop specifications for the art assessment that will be included as part of the subject assessments of The Praxis Series: Professional Assessments for Beginning Teachers™.

An initial draft domain of important knowledge was constructed by ETS Test Development staff with expertise in art and ETS Research staff with expertise in job analysis. This draft domain was then reviewed, modified, and approved by several art education consultants and by an external Advisory/Test Development Committee. The revised knowledge domain was then subjected to verification through the use of a large-scale, national survey of art teachers, administrators, and college faculty. The survey participants were asked to rate the specific knowledge statements of the domain using a 5-point importance scale. A cutpoint of 2.50 (midpoint between *moderately important* and *important*) was established to differentiate between important and unimportant knowledge statements. Knowledge statements that received a mean importance rating of 2.50 or higher were considered important and, therefore, eligible for inclusion in the development of assessment specifications; knowledge statements that received a mean rating of less than 2.50 were considered unimportant and, therefore, not eligible. (However, because survey participants were not involved in the development of the knowledge domain and, consequently, may lack certain insights that the Advisory/Test

Development Committee members have due to their high level of involvement in the definition of the domain, a knowledge statement rated below 2.50 could be reinstated for inclusion, if accompanied by compelling and documented rationales provided by the committee.)

Eighty of the 307 knowledge statements were rated less than 2.50 by teachers and teacher educators from the primary group of survey respondents. This represents approximately 26% of the knowledge domain. The subgroup analysis revealed a total of 102 knowledge statements rated below the 2.50 criterion. In addition to the 80 statements identified by the mean analysis conducted on teachers and teacher educators, another 24 statements were judged below the 2.50 cutpoint.

The computation of correlation coefficients to assess subgroup agreement in terms of perceived relative importance of the knowledge statements revealed a very high level of agreement. The coefficients generated by the subgroup analyses all exceeded .90. This finding, coupled with the outcome of the mean analysis, indicate that there is substantial agreement in the importance ratings across the diversity of art education professionals.

In summary, the results of the study identified 205 knowledge statements judged to be important for newly licensed (certified) art teachers by the diversity of educational professionals responding to the job analysis survey.

References

- American Educational Research Association, American Psychological Association, & National Council on Measurement in Education (1985). Standards for educational and psychological testing. Washington, DC: American Psychological Association.
- Ghiselli, E. E., Campbell, J. P., & Zedeck, S. (1981). Measurement theory for the behavioral sciences. San Francisco, CA: W. H. Freeman.
- Rosenfeld, M., & Tannenbaum, R. J. (1991). Identification of a core of important enabling skills for the NTE Successor Stage I examination (RR-91-37). Princeton, NJ: Educational Testing Service.
- Walpole, R.E. (1974). Introduction to statistics (2nd ed.). New York: Macmillan.

Appendix A
Subject-Matter Experts

A1

27

Consultants

James Clarke
Aldine School District
14910 Aldine - Westfield Road
Houston, TX 77032

Dr. Robert O'Boyle
Hopewell Valley Central High School
Pennington-Titusville Road
Pennington, NJ 08534

Donald Proffit
Lawrence Schools
2455 Princeton Pike
Lawrenceville, NJ 08648

External Review Panel

Walter Askin
P.O. Box 50381
Pasadena, CA 91115-0381

Lyn Dodson
Mt. Olive Township Public Schools
Morris County, NJ 07828

Richard Doornek
Milwaukee Public Schools
Art Office
P.O. Drawer 10K
Milwaukee, WI 53201-8210

Nelle D. Elam
Starkville High School
Yellow Jacket Drive
Starkville, MS 39759

Doris Emerson
5608 Gwyndale Avenue
Baltimore, MD 21207

MacArthur Goodwin
P.O. Box 21791
Columbia, SC 29221

Norman E. Pendergraft
North Carolina Central University
NCCU Art Museum
P.O. Box 19555
Durham, NC 27707

Denise Purcell
Lansdowne Middle School
2400 Lansdowne Road
Baltimore, MD 21227

John Torres
Torres School of Sculpture
8425 Glazebrook Avenue
Richmond, VA 23228

Linda P. Wilson
Baltimore County Public Schools
Office of Art
825 Providence Road
Towson, MD 21204

Advisory/Test Development Committee Members

Elementary School Teachers

Vicki S. Bodenhamer
Hattiesburg Public Schools
P.O. Box 1569
Hattiesburg, MS 39401

Dr. Timothy Y. Cherry
Wake Forrest Elementary School
Wake Forrest, NC 27587

Middle School Teachers

Jean M. Delaney
Baltimore City Public Schools
Baltimore, MD 21014

Secondary School Teachers

William Jerdon
Art Department
Cleveland Heights High School
263 Cedar Road
Cleveland Heights, OH 44118

Ms. Karen Price
Pittsburgh Public Schools
Schenley High School
Teacher Center
Pittsburgh, PA 15213

Teacher Educators

Ms. Michael Kendall
Getty Center for Education in the Arts
401 Wilshire Boulevard
Suite 950
Santa Monica, CA 90401-1455

Ms. Amy Brook Snider
Pratt Institute
200 Willoughby Avenue
Brooklyn, NY 11205

Ms. Kay Wagner
Visual and Performing Arts Unit
Education Center
San Diego City Schools
4100 Normal Street
Room 2007
San Diego, CA 92103

Dr. Enid Zimmerman
School of Education
Indiana University
W.W. Wright Education Building, Room 002
3rd & Jordan
Bloomington, IN 47405

State Administrator

Ms. Patty Taylor
Visual & Performing Arts
and History-Social Sciences
California State Department of Education
721 Capital Mall
Sacramento, CA 95814

Pilot Participants

Barbara Albig
157 Shadowlawn Drive
Pittsburgh, PA 15236

Dr. Martyna Bellessis
3401 Tyler Lane
Bloomington, IN 47403

Dean Johns
723 Neill Ridge Road
Matthews, NC 28105

Maureen Kennedy-Hood
1700 U Street
Rio Linda, CA 95673

Mark Moore
800 S. Negley Avenue
Pittsburgh, PA 15232

Herb Perr
1832 Charles Smith Road
Saugerties, NY 12477

Renee Sandell
6012 Onondaga Road
Bethesda, MD 20816

Dr. Susan M. Shoaff
605 E. Patterson Street
Kirksville, MO 63501

George Webb
7154 Upland Street
Pittsburgh, PA 15208

Emmy Whitehead
1906 E. 5th Street
Greenville, NC 27834

Appendix B

Job Analysis Survey

B1

JOB ANALYSIS INVENTORY
FOR ART TEACHERS

By

**Educational Testing Service
Princeton, New Jersey
April, 1992**

Copyright © 1992 by Educational Testing Service. All rights reserved.

B3

34

INTRODUCTION

Educational Testing Service (ETS) is developing a new generation of assessments for the purpose of licensing teachers. The inventory that follows is part of our development effort and is designed to gather information concerning the entry-level art teacher's job. It was developed by classroom teachers, college faculty, and state department of education officials, along with ETS staff.

Those who constructed this inventory recognize that art teachers are required to teach students with varying backgrounds and levels of ability. For this reason, the collaborators believe that teachers should have a broad and deep understanding of art in order to teach it. The inventory asks you to respond to areas of knowledge and to rate each area as to its importance for a newly licensed (certified) art teacher. Please do not relate each statement to your own job but rather to what you believe an entry-level art teacher should know and be able to do.

The information you provide will guide the development of the new NTE art education examination. It is expected that the new examination will differ from the current examination in both content and design. In addition to the development of a new examination, this study will also contribute to our understanding of art education as a profession. The results of the study are expected to be widely disseminated and should be very useful to the profession.

The inventory has been mailed to a group of 800 professionals. Its value is directly related to the number of individuals who return their completed inventories. Because you will be representing a large number of professionals, your responses are extremely important. Please take the time to complete and return the inventory.

PART I - KNOWLEDGE AND ABILITIES FOR ART TEACHERS

The purpose of this inventory is to determine what you believe newly licensed (certified) art teachers should know and be able to do in order to perform their job in a competent manner. On the following pages you will find eight major content areas and, beneath each, a list of knowledge and ability statements that define the particular content area. The order of presentation of the eight content areas is not meaningful.

The eight content areas are:

- I. VOCABULARY OF ART
- II. CONTENT OF ART
- III. GLOBAL TRADITIONS IN ART, ARCHITECTURE AND DESIGN
- IV. NATURE OF ART/AESTHETICS
- V. THE CRITICISM OF ART
- VI. THE MAKING OF ART
- VII. DOCUMENTATION OF PERSONAL ART MAKING
- VIII. PEDAGOGY SPECIFIC TO ART

For each statement within each of these content areas, you will be asked to make the following judgment:

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the 5-point scale adjacent to each statement.

Note that any individual art teacher may have extensive knowledge or skill in some areas, but not in others; and areas of expertise may vary from one art teacher to another. All art teachers, however, should have some knowledge and skills in a variety of areas, including those outside their own area of expertise. The purpose of this survey is to identify those areas in which all beginning art teachers, regardless of their individual areas of expertise, should have some knowledge or skill.

To familiarize yourself with the content areas and statements, you may wish to glance through Part I before making your judgments.

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

I. VOCABULARY OF ART

IMPORTANCE

- | | | | | | |
|--|---|---|---|---|---|
| 1. Terminology needed to promote analytical and metaphoric thinking | 0 | 1 | 2 | 3 | 4 |
| 2. Terminology needed to identify and discuss relationships among aesthetics, art making, art criticism, and art history | 0 | 1 | 2 | 3 | 4 |
| 3. Terminology needed to identify and discuss relationships between the visual arts including architecture, design, and other art forms (e.g., poetry, dance, music) | 0 | 1 | 2 | 3 | 4 |
| 4. Terminology needed to discuss art forms and techniques | 0 | 1 | 2 | 3 | 4 |
| 5. Traditional art elements and principles | 0 | 1 | 2 | 3 | 4 |
| 6. Contemporary principles of organization (e.g., juxtaposition, appropriation, transformation) | 0 | 1 | 2 | 3 | 4 |
| 7. Overall evaluation of the importance of Vocabulary of Art | 0 | 1 | 2 | 3 | 4 |
| 8. How well do the statements in section I cover the important aspects of Vocabulary of Art? | | | | | |

1	2	3	4	5
Very Poorly	Poorly	Adequately	Well	Very Well

What important aspects, if any, are not covered?

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

II. CONTENT OF ART

IMPORTANCE

- 9. Analyze and discuss how the treatment of the content of the work is related to the content and the purpose of a work of art 0 1 2 3 4
- 10. Analyze and describe the purpose or intent of works of art (i.e., personal expression, perceptual studies, social or political commentary, religious, utilitarian, etc.) 0 1 2 3 4
- 11. **Overall evaluation of Content of Art** 0 1 2 3 4
- 12. How well do the statements in section II cover the important aspects of Content of Art?

1 2 3 4 5
 Very Poorly Poorly Adequately Well Very Well

What important aspects, if any, are not covered?

III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN

IMPORTANCE

A. Historical Analysis

Recognize the historical context of works of art and be able to discuss them with reference to the following:

- 13. Role of the artist in society 0 1 2 3 4
- 14. Stylistic and thematic influences of artists, architects, and movements on one another 0 1 2 3 4
- 15. Stylistic and thematic relationship between art and culture within one or more periods (i.e., colonialism and other forms of domination, gender discrimination, technology and ecology) 0 1 2 3 4
- 16. Use of primary and secondary sources (e.g., artists' autobiographies and biographies, diaries, manifestos, historical monographs) 0 1 2 3 4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN
(cont.)

IMPORTANCE

17. Transmission of cultural values through two and three-dimensional images and forms 0 1 2 3 4

Impact of external forces on art and culture:

18. Colonialism and other forms of domination 0 1 2 3 4

19. Gender discrimination 0 1 2 3 4

20. Technology 0 1 2 3 4

21. Ecology 0 1 2 3 4

B. Periods, Themes, Styles and Movements Within Global Traditions of Art, Design, and Crafts

Africa

22. Ancient art of the sub-Sahara (e.g., rock art, early animist traditions, Nok culture) 0 1 2 3 4

23. Ancient Egyptian, Nubian, and Ethiopian art 0 1 2 3 4

24. 10 century A.D. to the present (e.g., the Akan, Yoruba, Benin, continuation of animist traditions) 0 1 2 3 4

The Americas

25. Pre-Columbian, Mexico to Peru 0 1 2 3 4

26. Native American art of North America (e.g., the Pacific Northwest, the Southwest, early mound-building culture, Plains culture) 0 1 2 3 4

27. European-influenced traditions in the United States and Canada 0 1 2 3 4

28. European-influenced traditions in Mexico, Central America, and South America 0 1 2 3 4

29. Folk art (contrasting traditions of North and South America) 0 1 2 3 4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN
(cont.)

IMPORTANCE

Asia/Oceania

- | | | | | | |
|--|---|---|---|---|---|
| 30. The Indian subcontinent (Hindu, Buddhist, Islamic traditions, e.g., in sculpture, temple architecture, miniature painting) | 0 | 1 | 2 | 3 | 4 |
| 31. China (indigenous traditions, Buddhist influence, e.g., in sculpture, ceramics, scroll painting) | 0 | 1 | 2 | 3 | 4 |
| 32. Southeast Asia (adaptations of Buddhist traditions, e.g., in temple architecture) | 0 | 1 | 2 | 3 | 4 |
| 33. Korea and Japan (indigenous traditions and influence of China, e.g., ceramics, bronzes, ink painting, woodblock prints) | 0 | 1 | 2 | 3 | 4 |
| 34. Asian folk art | 0 | 1 | 2 | 3 | 4 |
| 35. Pacific Island cultures and Australia | 0 | 1 | 2 | 3 | 4 |

Europe and the Near East

- | | | | | | |
|--|---|---|---|---|---|
| 36. Prehistoric (e.g., cave paintings, megaliths, Cycladic idols) | 0 | 1 | 2 | 3 | 4 |
| 37. Ancient art of the Mediterranean (e.g., Mesopotamian, Persian, classical Greek, Roman, Etruscan) | 0 | 1 | 2 | 3 | 4 |
| 38. Early Christian/Byzantine | 0 | 1 | 2 | 3 | 4 |
| 39. Islamic (e.g., rise of the non-figurative tradition, Moorish influences in Spain) | 0 | 1 | 2 | 3 | 4 |
| 40. Medieval | 0 | 1 | 2 | 3 | 4 |
| 41. Renaissance (both northern European and southern European) | 0 | 1 | 2 | 3 | 4 |
| 42. 17th century (e.g., baroque) | 0 | 1 | 2 | 3 | 4 |
| 43. 18th century (e.g., rococo, neoclassical, romantic) | 0 | 1 | 2 | 3 | 4 |
| 44. 19th century (e.g., realist, impressionist, postimpressionist) | 0 | 1 | 2 | 3 | 4 |
| 45. Folk traditions | 0 | 1 | 2 | 3 | 4 |

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN
(cont.)

IMPORTANCE

20th Century Movements

46. Cubism	0	1	2	3	4
47. Expressionism (e.g., German, abstract)	0	1	2	3	4
48. Constructivism	0	1	2	3	4
49. Dadaism	0	1	2	3	4
50. Futurism	0	1	2	3	4
51. Surrealism	0	1	2	3	4
52. Folk art	0	1	2	3	4
53. Social realism (e.g., Russia, China, the Americas)	0	1	2	3	4
54. Mid 20th century: 1945-1980 (e.g., pop art, hard edge, color field, conceptual art)	0	1	2	3	4
55. Late 20th century (e.g., photorealism, post-modern, performance art, popular culture, street art)	0	1	2	3	4
56. Overall evaluation of the importance of Global Traditions in Art, Architecture, and Design	0	1	2	3	4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN
(cont.)

IMPORTANCE

57. How well do the statements in section III cover the important aspects of Global Traditions in Art, Architecture, and Design?

1	2	3	4	5
Very Poorly	Poorly	Adequately	Well	Very Well

What important aspects, if any, are not covered?

IV. NATURE OF ART/AESTHETICS

IMPORTANCE

Recognize, discuss, interpret, and analyze the art works of major styles and cultures with reference to the following topics:

- | | |
|--|-----------|
| 58. Definitions of art (establish and apply criteria for identifying art) | 0 1 2 3 4 |
| 59. Nature of aesthetic experience (identify aesthetic criteria and apply them to describe aesthetic experience with reference to nonart objects as well as art objects) | 0 1 2 3 4 |
| 60. Meaning in art (interpret narrative content, imagery, symbolism, and emotional affect of works of art) | 0 1 2 3 4 |
| 61. Aesthetics (identify, interpret, and apply widely known theories of aesthetics, e.g., theories of Rudolph Arnheim, Suzanne Langer, Harry S. Broudy, Karl Marx) | 0 1 2 3 4 |

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

IV. NATURE OF ART/AESTHETICS (cont.)

IMPORTANCE

62. Overall evaluation of Nature of Art/Aesthetics 0 1 2 3 4

63. How well do the statements in section IV cover the important aspects of Nature of Art/Aesthetics?

1 2 3 4 5
 Very Poorly Poorly Adequately Well Very Well

What important aspects, if any, are not covered?

V. THE CRITICISM OF ART

IMPORTANCE

Demonstrate knowledge of the basic principles of art criticism and apply that knowledge in order to:

64. Describe, analyze, interpret, evaluate, judge, and critique works of art ... 0 1 2 3 4

65. Describe the role and function of the art critic 0 1 2 3 4

66. Read, interpret, and evaluate art criticism as part of the process of applying that criticism to works of art 0 1 2 3 4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

V. THE CRITICISM OF ART (cont.)

IMPORTANCE

67. Overall evaluation of the importance of The Criticism or Art 0 1 2 3 4

68. How well do the statements in section V cover the important aspects of The Criticism of Art?

1	2	3	4	5
Very Poorly	Poorly	Adequately	Well	Very Well

What important aspects, if any, are not covered?

VI. THE MAKING OF ART

IMPORTANCE

A. The Creative Process 0 1 2 3 4

B. Art forms

DRAWING

Kinds of Drawings (e.g., figure, nature, person-made environment)

69. From observation 0 1 2 3 4

70. From imagination 0 1 2 3 4

Use of Tools, Media, and Materials

71. Graphite (pencil) 0 1 2 3 4

72. Colored pencil 0 1 2 3 4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless** of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

73. Crayon	0	1	2	3	4
74. Charcoal	0	1	2	3	4
75. Conte	0	1	2	3	4
76. Chalk	0	1	2	3	4
77. Pastel	0	1	2	3	4
78. Oil pastel	0	1	2	3	4
79. Watercolor	0	1	2	3	4
80. Pen/brush and ink	0	1	2	3	4
81. Felt tip pen	0	1	2	3	4
82. Tools for computer drawing (e.g., mouse, light pen)	0	1	2	3	4
83. Surfaces (e.g., paper, fabric, human body)	0	1	2	3	4
84. Erasers	0	1	2	3	4
85. Fixatives/solvents	0	1	2	3	4
86. Brushes	0	1	2	3	4
<u>Techniques or Methods</u>					
87. Scratchboard	0	1	2	3	4
88. Wash	0	1	2	3	4
89. Mixed media	0	1	2	3	4
90. Line (e.g., contour, hatching, gesture)	0	1	2	3	4
91. Value/shading	0	1	2	3	4
92. Cartooning	0	1	2	3	4
93. Computer drawing	0	1	2	3	4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPOR FANCE

- | | | | | | |
|--|---|---|---|---|---|
| 94. Perspective (e.g., linear, intuitive, atmospheric) | 0 | 1 | 2 | 3 | 4 |
| 95. Mechanical drawing | 0 | 1 | 2 | 3 | 4 |
| 96. Overall evaluation of the importance of Drawing | 0 | 1 | 2 | 3 | 4 |

PAINTING

Use of Tools, Media, or Materials

- | | | | | | |
|---|---|---|---|---|---|
| 97. Watercolor | 0 | 1 | 2 | 3 | 4 |
| 98. Tempera | 0 | 1 | 2 | 3 | 4 |
| 99. Acrylics | 0 | 1 | 2 | 3 | 4 |
| 100. Oils | 0 | 1 | 2 | 3 | 4 |
| 101. Adhesives | 0 | 1 | 2 | 3 | 4 |
| 102. Surfaces (e.g., canvases, papers, walls) | 0 | 1 | 2 | 3 | 4 |
| 103. Brushes/knives | 0 | 1 | 2 | 3 | 4 |
| 104. Solvents | 0 | 1 | 2 | 3 | 4 |
| 105. Air brush | 0 | 1 | 2 | 3 | 4 |

Techniques or Methods

- | | | | | | |
|--|---|---|---|---|---|
| 106. Fresco | 0 | 1 | 2 | 3 | 4 |
| 107. Egg Tempera | 0 | 1 | 2 | 3 | 4 |
| 108. Collage | 0 | 1 | 2 | 3 | 4 |
| 109. Mixed media | 0 | 1 | 2 | 3 | 4 |
| 110. Resists | 0 | 1 | 2 | 3 | 4 |
| 111. Encaustic | 0 | 1 | 2 | 3 | 4 |
| 112. Brush techniques (e.g. wash, dry brush, wet into wet) | 0 | 1 | 2 | 3 | 4 |

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

- | | | | | | |
|---|---|---|---|---|---|
| 113. Impasto | 0 | 1 | 2 | 3 | 4 |
| 114. Overall evaluation of the importance of Painting | 0 | 1 | 2 | 3 | 4 |

PRINTMAKING

Use of Tools, Media, Materials, and Equipment

- | | | | | | |
|--|---|---|---|---|---|
| 115. Brayer | 0 | 1 | 2 | 3 | 4 |
| 116. Press | 0 | 1 | 2 | 3 | 4 |
| 117. Baren | 0 | 1 | 2 | 3 | 4 |
| 118. Squeegee | 0 | 1 | 2 | 3 | 4 |
| 119. Ink | 0 | 1 | 2 | 3 | 4 |
| 120. Surfaces (e.g., paper, fabric) | 0 | 1 | 2 | 3 | 4 |
| 121. Plates (e.g., linoleum, copper, plexiglass) | 0 | 1 | 2 | 3 | 4 |
| 122. Screens | 0 | 1 | 2 | 3 | 4 |
| 123. Cutting tools | 0 | 1 | 2 | 3 | 4 |
| 124. Bench hooks | 0 | 1 | 2 | 3 | 4 |
| 125. Computers | 0 | 1 | 2 | 3 | 4 |

Techniques and Methods

- | | | | | | |
|---|---|---|---|---|---|
| 126. Monoprint | 0 | 1 | 2 | 3 | 4 |
| 127. Relief (e.g., lino, stamping, wood, cardboard, callograph) | 0 | 1 | 2 | 3 | 4 |
| 128. Stencil/silkscreen/serigraphy | 0 | 1 | 2 | 3 | 4 |
| 129. Lithography | 0 | 1 | 2 | 3 | 4 |

How important is this knowledge or skill for all newly licensee (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)	IMPORTANCE
130. Intaglio (e.g., etching, engraving, drypoint)	0 1 2 3 4
131. Overall evaluation of the importance of Printmaking	0 1 2 3 4
PHOTOGRAPHY	
<u>Use of Basic Materials and Equipment</u>	
132. Camera	0 1 2 3 4
133. Film	0 1 2 3 4
134. Paper	0 1 2 3 4
135. Chemicals (e.g., developer, stop bath, fixer)	0 1 2 3 4
136. Enlarger	0 1 2 3 4
<u>Techniques and Methods</u>	
137. Printing (e.g., black and white, color, cameraless)	0 1 2 3 4
138. Manipulative (e.g., hand coloring, multiple negatives)	0 1 2 3 4
139. Overall evaluation of the importance of Photography	0 1 2 3 4
SCULPTURE	
<u>Types</u>	
140. Free standing	0 1 2 3 4
141. Kinetic	0 1 2 3 4
142. Relief	0 1 2 3 4
143. Environmental	0 1 2 3 4
144. Assemblages	0 1 2 3 4
145. Puppetry	0 1 2 3 4
146. Performance	0 1 2 3 4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)	<u>IMPORTANCE</u>
147. Conceptual	0 1 2 3 4
148. Installation	0 1 2 3 4
<u>Use of Media, Materials, and Equipment</u>	
149. Clay	0 1 2 3 4
150. Plaster	0 1 2 3 4
151. Papier mache	0 1 2 3 4
152. Wood	0 1 2 3 4
153. Stone	0 1 2 3 4
154. Metals	0 1 2 3 4
155. Plastics	0 1 2 3 4
156. Paper	0 1 2 3 4
157. Found objects	0 1 2 3 4
158. Fiber	0 1 2 3 4
159. Wire	0 1 2 3 4
160. Kiln	0 1 2 3 4
161. Tools (e.g., cutting tools, carving tools)	0 1 2 3 4
162. Armatures	0 1 2 3 4
<u>Techniques or Methods</u>	
163. Additive	0 1 2 3 4
164. Subtractive	0 1 2 3 4
165. Modeling	0 1 2 3 4
166. Casting	0 1 2 3 4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. <u>THE MAKING OF ART (cont.)</u>	<u>IMPORTANCE</u>
167. Construction	0 1 2 3 4
168. Improvisation	0 1 2 3 4
169. Overall evaluation of the importance of Sculpture	0 1 2 3 4
COMMUNICATION ARTS (TECHNOLOGY/MEDIA)	
<u>Graphic Design</u>	
170. Posters	0 1 2 3 4
171. Calligraphy	0 1 2 3 4
172. Advertising	0 1 2 3 4
173. Illustration	0 1 2 3 4
174. Product design	0 1 2 3 4
175. Package design	0 1 2 3 4
176. Typography	0 1 2 3 4
<u>Media Arts/Electronic Arts</u>	
177. Computer graphics	0 1 2 3 4
178. Video	0 1 2 3 4
179. Film	0 1 2 3 4
180. Electronic transmission (e.g., fax, laser disc, modems)	0 1 2 3 4
181. Photography	0 1 2 3 4
<u>Use of Tools, Media/Materials, and Equipment</u>	
182. T-square	0 1 2 3 4
183. Triangle	0 1 2 3 4
184. Inks	0 1 2 3 4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

185. Compass	0	1	2	3	4
186. Brushes	0	1	2	3	4
187. Technical pens and pencils	0	1	2	3	4
188. Laser disc	0	1	2	3	4
189. Computer	0	1	2	3	4
190. Modem	0	1	2	3	4
191. VCR	0	1	2	3	4
192. Video camera	0	1	2	3	4
193. Camera	0	1	2	3	4
194. Projection equipment (e.g., slide, overhead)	0	1	2	3	4
195. Scanner	0	1	2	3	4

Techniques and Processes

196. Photostats	0	1	2	3	4
197. Layout & page design	0	1	2	3	4
198. Paste up/mechanicals	0	1	2	3	4
199. Editing	0	1	2	3	4
200. Overall evaluation of the importance of Communication Arts (Technology/Media)	0	1	2	3	4

CERAMICS

Types

201. Pottery	0	1	2	3	4
202. Tiles	0	1	2	3	4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)	IMPORTANCE
203. Sculpture	0 1 2 3 4
204. Containers	0 1 2 3 4
<u>Use of Tools, Media, and Materials</u>	
205. Clay	0 1 2 3 4
206. Potter's wheel	0 1 2 3 4
207. Slip	0 1 2 3 4
208. Glaze	0 1 2 3 4
209. Mold	0 1 2 3 4
210. Kiln	0 1 2 3 4
<u>Techniques and Processes</u>	
211. Stages (e.g., Leather hard, Greenware, Bisque)	0 1 2 3 4
212. Wedging	0 1 2 3 4
213. Firing	0 1 2 3 4
214. Decoration	0 1 2 3 4
215. Glazing	0 1 2 3 4
216. Hand built (e.g., pinch, slab, coil)	0 1 2 3 4
217. Casting	0 1 2 3 4
218. Wheel thrown	0 1 2 3 4
219. Overall evaluation of the importance of Ceramics	0 1 2 3 4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

CRAFTS/JEWELRY

Types

220. Stained glass	0	1	2	3	4
221. Mosaic	0	1	2	3	4
222. Papermaking	0	1	2	3	4
223. Metal jewelry	0	1	2	3	4
224. Ceramic jewelry	0	1	2	3	4
225. Plastic jewelry	0	1	2	3	4
226. Paper jewelry	0	1	2	3	4

Use of Tools, Materials, and Equipment

227. Plastic	0	1	2	3	4
228. Natural materials	0	1	2	3	4
229. Metal (e.g., copper, silver)	0	1	2	3	4
230. Clay	0	1	2	3	4
231. Fiber	0	1	2	3	4
232. Paper	0	1	2	3	4
233. Enamels	0	1	2	3	4
234. Kiln	0	1	2	3	4
235. Saw	0	1	2	3	4
236. Torches	0	1	2	3	4
237. Files	0	1	2	3	4
238. Casting machine	0	1	2	3	4

B22

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless** of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. <u>THE MAKING OF ART (cont.)</u>	<u>IMPORTANCE</u>
239. Soldering iron	0 1 2 3 4
240. Solder	0 1 2 3 4
241. Glass cutter	0 1 2 3 4
242. Pug mill	0 1 2 3 4
243. Electric blender	0 1 2 3 4
244. Tile cutter	0 1 2 3 4
245. Deckle	0 1 2 3 4
246. Felts	0 1 2 3 4
<u>Techniques and Processes</u>	
247. Fabrication	0 1 2 3 4
248. Scrimshaw	0 1 2 3 4
249. Enameling	0 1 2 3 4
250. Scraffito	0 1 2 3 4
251. Annealing	0 1 2 3 4
252. Sawing	0 1 2 3 4
253. Piercing	0 1 2 3 4
254. Soldering	0 1 2 3 4
255. Casting	0 1 2 3 4
256. Lamination	0 1 2 3 4
257. Overall evaluation of the importance of Crafts/Jewelry	0 1 2 3 4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

FIBER ARTS

Types

258. Constructed (e.g., weaving, basketry)	0	1	2	3	4
259. Surface decoration (e.g., Batik, stitchery, printed)	0	1	2	3	4
260. Cast (e.g., paper making)	0	1	2	3	4

Use of Tools, Materials, and Equipment

261. Loom	0	1	2	3	4
262. Yarns	0	1	2	3	4
263. Wax	0	1	2	3	4
264. Dyes	0	1	2	3	4
265. Fabric paint	0	1	2	3	4
266. Fabrics (e.g., silk, cotton)	0	1	2	3	4
267. Natural materials (e.g., reeds, sticks, shells)	0	1	2	3	4
268. Tjanting tools	0	1	2	3	4
269. Sewing machine	0	1	2	3	4
270. Mold and deckle	0	1	2	3	4

Techniques and Processes

271. Stitchery	0	1	2	3	4
272. Tie dye	0	1	2	3	4
273. Batik	0	1	2	3	4
274. Applique	0	1	2	3	4
275. Macrame	0	1	2	3	4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

IMPORTANCE

276. Quilting	0	1	2	3	4
277. Basketry	0	1	2	3	4
278. Weaving	0	1	2	3	4
279. Paper making	0	1	2	3	4
280. Overall evaluation of the importance of Fiber Arts	0	1	2	3	4

NEWER ART FORMS

281. Performance	0	1	2	3	4
282. Installation	0	1	2	3	4
283. Environmental (earthworks, site works)	0	1	2	3	4
284. Overall evaluation of the importance of Newer Art Forms	0	1	2	3	4

C. Presentation/Display of Art Forms

0	1	2	3	4
---	---	---	---	---

D. Health and Safety Concerns

285. Dust (e.g., charcoal, clay, pastels)	0	1	2	3	4
286. Fumes (e.g., sprays, markers, kiln, rubber cement)	0	1	2	3	4
287. Solvents (e.g., turpentine, lacquer)	0	1	2	3	4
288. Tools	0	1	2	3	4
289. Dyes	0	1	2	3	4
290. Glazes	0	1	2	3	4
291. Overall evaluation of the importance of The Making of Art	0	1	2	3	4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VI. THE MAKING OF ART (cont.)

292. How well do the statements in section VI cover the important aspects of The Making of Art?

1	2	3	4	5
Very Poorly	Poorly	Adequately	Well	Very Well

What important aspects, if any, are not covered?

VII. DOCUMENTATION OF PERSONAL ART MAKING

IMPORTANCE

Demonstrate the ability to create and discuss works of art in the following areas:

293. Drawing	0	1	2	3	4
294. Painting	0	1	2	3	4
295. Printmaking	0	1	2	3	4
296. Sculpture	0	1	2	3	4
297. Ceramics	0	1	2	3	4
298. Crafts/Jewelry	0	1	2	3	4
299. Communication Arts (Technology/Media)	0	1	2	3	4
300. Newer art forms (e.g., performance, installation)	0	1	2	3	4
301. Overall evaluation of the importance of Documentation of Personal Art Making	0	1	2	3	4

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

302. How well do the tasks in section VII cover the important aspects of Documentation of Personal Art Making?

1 2 3 4 5
 Very Poorly Poorly Adequately Well Very Well

What important aspects, if any, are not covered?

VIII. PEDAGOGYSPECIFIC TO ART

IMPORTANCE

In addition to content, art teachers also need to know something about pedagogy specific to art. This includes knowledge of students, curriculum, teaching strategies, and resources.

A. Underlying Factors that Influence Learning and Instruction

- | | | | | | | |
|------|---|---|---|---|---|---|
| 303. | Complex factors that affect the teaching of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic) | 0 | 1 | 2 | 3 | 4 |
| 304. | Impact of context on understanding and making art | 0 | 1 | 2 | 3 | 4 |
| 305. | Complex factors that affect the student's learning of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic) | 0 | 1 | 2 | 3 | 4 |
| 306. | Disciplines that affect the teaching of art (e.g., anthropology, history, philosophy, psychology) | 0 | 1 | 2 | 3 | 4 |
| 307. | Disciplines (e.g., anthropology, history, philosophy, psychology) that affect the student's learning of art | 0 | 1 | 2 | 3 | 4 |
| 308. | Impact of developmental and learning theories on teaching art | 0 | 1 | 2 | 3 | 4 |

B. Curriculum: Organization and Materials

- | | | | | | | |
|------|---|---|---|---|---|---|
| 309. | Purposes for teaching art | 0 | 1 | 2 | 3 | 4 |
| 310. | Purposes for teaching particular concepts, issues, and/or forms in art .. | 0 | 1 | 2 | 3 | 4 |

How important is this knowledge or skill for all newly licensed (certified) art teachers, regardless of the grade level they will be teaching, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VIII. PEDAGOGY SPECIFIC TO ART (cont.)

IMPORTANCE

311. Relationships among concepts, issues, and/or forms in art	0	1	2	3	4
312. Relationships among the arts	0	1	2	3	4
313. Relationships between visual arts and other disciplines	0	1	2	3	4
314. Scope and sequence in art curricula for a particular group of students and a rationale for them	0	1	2	3	4
315. Common misconceptions that students have about art and art making ..	0	1	2	3	4
316. Unit and lesson plans in art curricula for a particular group of students and rationale for the plans	0	1	2	3	4
317. Curriculum materials and equipment for art appropriate for particular groups of students and particular concepts, issues and/or forms	0	1	2	3	4
318. Popular culture appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., comic books, film, television, video)	0	1	2	3	4
319. Instructional techniques appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., computer, videodisc, interactive television)	0	1	2	3	4

C. Resources

320. Cultural institutions (e.g., museums, galleries, community centers, parks)	0	1	2	3	4
321. The art world (e.g., art dealers, art critics, collectors)	0	1	2	3	4
322. Human resources (e.g., artistic, elders, gallery directors, community agency personnel)	0	1	2	3	4
323. Environment (e.g., classroom, school, community)	0	1	2	3	4

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VIII. PEDAGOGYSPECIFIC TO ART (cont.)

IMPORTANCE

D. Instruction

- | | | |
|------|---|-----------|
| 324. | Knowledge, experience, and skills that students bring to various concepts, issues and/or forms in art | 0 1 2 3 4 |
| 325. | Knowledge, experience, and skills that students need for various concepts, issues and/or forms in art | 0 1 2 3 4 |
| 326. | Diverse ways of explaining/presenting art that make the subject matter understandable and interesting to particular groups of students (e.g., modeling, metaphors, analogies, drawings, performance, presentation of slides and prints) | 0 1 2 3 4 |
| 327. | Strategies and activities related to specific art objectives appropriate for particular groups of students (e.g., research, brainstorming, questioning, supervised practice, group work, lecture) | 0 1 2 3 4 |

E. Assessment

- | | | |
|------|---|-----------|
| 328. | Evaluation strategies to assess student performance in art (e.g., portfolios, observations, interviews, discussions, essays, tests, journals, sketch books, performances) | 0 1 2 3 4 |
|------|---|-----------|

F. Professional Concerns Related to Teaching a Particular Content Area

- | | | |
|------|---|-----------|
| 329. | Professional and scholarly literature appropriate for art teachers and students | 0 1 2 3 4 |
| 330. | Professional and scholarly organizations for art teachers and students .. | 0 1 2 3 4 |

How **important** is this knowledge or skill for all newly licensed (certified) art teachers, **regardless of the grade level they will be teaching**, if they are to perform their jobs in a competent manner?

- (0) Of no importance
- (1) Of little importance
- (2) Moderately important
- (3) Important
- (4) Very important

Circle your response using the scale adjacent to each statement.

VIII. PEDAGOGYSPECIFIC TO ART (cont.)

IMPORTANCE

331. Overall evaluation of the importance of Pedagogy Specific to Art 0 1 2 3 4

332. How well do the statements in section VIII cover the important aspects of Pedagogy Specific to Art?

1	2	3	4	5
Very Poorly	Poorly	Adequately	Well	Very Well

What important aspects, if any, are not covered?

PART II - BACKGROUND INFORMATION OF SURVEY RESPONDENTS

The information which you provide in answering the questions in this section is completely confidential and will be used for research purposes only. Your responses will be grouped statistically with those of other individuals who are participating in this survey. A vital part of the statistical analysis involves grouping respondents with similar experience and backgrounds. To do this, we need your answers to the following questions:

(Circle your response).

333. Where do you work?

- | | | |
|----------------------------|--------------------|--------------------|
| 1. Alabama | 18. Kentucky | 36. Ohio |
| 2. Alaska | 19. Louisiana | 37. Oklahoma |
| 3. Arizona | 20. Maine | 38. Oregon |
| 4. Arkansas | 21. Maryland | 39. Pennsylvania |
| 5. California | 22. Massachusetts | 40. Puerto Rico |
| 6. Colorado | 23. Michigan | 41. Rhode Island |
| 7. Connecticut | 24. Minnesota | 42. South Carolina |
| 8. Delaware | 25. Mississippi | 43. South Dakota |
| 9. District of
Columbia | 26. Missouri | 44. Tennessee |
| 10. Florida | 27. Montana | 45. Texas |
| 11. Georgia | 28. Nebraska | 46. Utah |
| 12. Hawaii | 29. Nevada | 47. Vermont |
| 13. Idaho | 30. New Hampshire | 48. Virginia |
| 14. Illinois | 31. New Jersey | 49. Washington |
| 15. Indiana | 32. New Mexico | 50. West Virginia |
| 16. Iowa | 33. New York | 51. Wisconsin |
| 17. Kansas | 34. North Carolina | 52. Wyoming |
| | 35. North Dakota | |

334. What is your age?

1. Under 25
2. 25-34
3. 35-44
4. 45-54
5. 55-64
6. 65 and over

335. What is your sex?

1. Female
2. Male

336. Which of the following best describes the area in which you work?

1. Urban
2. Suburban
3. Rural

BACKGROUND INFORMATION (continued)

337. How do you describe yourself?
1. Native American, American Indian or Alaskan native
 2. Asian American, Asian, Native Hawaiian, or Pacific Islander
 3. African American or Black
 4. Mexican American or Chicano
 5. Puerto Rican
 6. Latin American, South American, Central American, or other Hispanic
 7. White
 8. Other _____
338. Which of the following best describes your highest educational attainment?
1. Less than a Bachelors
 2. Bachelors
 3. Bachelors + additional credits
 4. Masters
 5. Masters + additional credits
 6. Doctorate
339. Which of the following best describes your current employment status?
1. Temporary substitute (assigned on a daily basis)
 2. Permanent substitute (assigned on a longer term basis)
 3. Regular teacher (not a substitute)
 4. Principal or assistant principal
 5. School administrator
 6. Curricular supervisor
 7. State administrator
 8. College faculty
 9. Other (please specify) _____
340. If you are presently teaching, do you teach in more than one school?
1. Yes
 2. No
 3. Do not presently teach

BACKGROUND INFORMATION (continued)

341. How many years have you taught art?

1. Never taught art
2. Less than a year
3. 1 - 2 years
4. 3 - 5 years
5. 6 - 10 years
6. 11 - 15 years
7. 16 - 20 years
8. 21 or more years

342. Which of the following best describes the grade level(s) you are currently teaching? (Circle only one category)

1. Preschool/kindergarten
2. Elementary only
3. Middle only
4. Secondary only
5. Elementary and middle
6. Middle and secondary
7. K-12
8. College or university
9. Do not currently teach
10. Other (please specify) _____

343. Circle the organizations to which you currently belong.

1. National Art Education Association
2. The art education association of your state
3. International Society for Education Through Art
4. College Art Association
5. Alliance for Arts Education
6. National Council of Artists
7. Other (please specify) _____

BACKGROUND INFORMATION (continued)

344. Circle the primary area in which you teach. (Circle **only one** category)

1. Art history
2. Criticism
3. Aesthetics
4. Drawing
5. Painting
6. Printmaking
7. Photography
8. Sculpture
9. Communication arts (e.g., film, TV)
10. Computer art/animation
11. Ceramics
12. Jewelry
13. Fiber arts
14. General crafts
15. General art
16. Other (Please specify) _____

345. Circle the primary area in which you practice. (Circle **only one** category)

1. Art history
2. Criticism
3. Aesthetics
4. Drawing
5. Painting
6. Printmaking
7. Photography
8. Sculpture
9. Communication arts (e.g., film, TV)
10. Computer art/animation
11. Ceramics
12. Jewelry
13. Fiber arts
14. General crafts
15. General art
16. Other (Please specify) _____

**THANK YOU FOR COMPLETING THIS INVENTORY.
PLEASE RETURN IT WITHIN 10 DAYS USING THE ENCLOSED ENVELOPE.**

Appendix C
Survey Cover Letter

C1

66

609 921-9000
609 734-1000 (fax)
CABLE EDUCTESTSVC

DIVISION OF APPLIED
MEASUREMENT RESEARCH

May 1992

Dear Colleague:

I am writing to ask your cooperation in a project that should be of importance to teachers, college faculty, administrators, and other professionals in the field. Educational Testing Service (ETS) is in the process of developing a new generation of assessments for the purpose of licensing teachers. One type of assessment will be created to measure the prospective teacher's subject-matter or specialty-area knowledge and will likely be administered upon completion of the undergraduate teacher education program. One such assessment is a new version of the NTE Art Education examination. I am asking for your help as we develop this examination.

As part of the developmental process, ETS has worked closely with an advisory committee of classroom teachers, college faculty, and school administrators to identify potentially important knowledge and skill areas in art education instruction. The enclosed inventory has been constructed as a way to obtain your judgments of the importance of these areas for newly licensed (certified) art education teachers. Your responses and those of other professionals to this inventory will guide the development of the new examination.

You will notice that the inventory asks for some background information about you; this is solely for purposes of describing respondents. **Your answers will be treated in strict confidence.**

A postage-paid envelope is enclosed for the return of your completed inventory. Thank you for your participation in this important project.

Sincerely,

A handwritten signature in cursive script that reads "Judith Norback".

Judith Norback, Ph.D.
Research Scientist

Enclosures (2)

C3

67

Appendix D
Demographic Distributions

D1

Demographic Distributions

	Number	Percent
AGE (years)		
Under 25	3	1.1
25-34	23	8.8
35-44	71	27.1
45-54	91	34.7
55-64	48	18.3
65 and over	9	3.4
No response	17	6.5
SEX		
Female	149	56.9
Male	96	36.6
No response	17	6.5
RACE/ETHNICITY		
American Indian or Alaskan Native	1	0.4
Asian, Asian American, Native Hawaiian or Pacific Islander	4	1.5
African American or Black	8	3.1
Hispanic	2	0.8
White	219	83.6
Other	5	1.9
No response	23	8.8
HIGHEST EDUCATIONAL ATTAINMENT		
Less than Bachelor's	1	0.4
Bachelor's	10	3.8
Bachelor's + Credits	70	26.7
Master's	30	11.5
Master's + Credits	80	30.5
Doctorate	51	19.5
No response	20	7.6

	Number	Percent
TEACHING AREA		
Urban	75	28.6
Suburban	83	31.7
Rural	79	30.2
No response	25	9.5
CURRENT EMPLOYMENT STATUS		
Temporary Substitute	0	0.0
Permanent Substitute	2	0.8
Regular Teacher (not a substitute)	141	53.8
Principal or Assistant Principal	0	0.0
School Administrator	0	0.0
Curricular Supervisor	1	0.4
State Administrator	10	3.8
College or University Faculty	71	27.1
Other	7	2.7
No response	30	11.5
TEACH IN MORE THAN ONE SCHOOL		
Yes	58	22.1
No	175	66.8
Do not presently teach	10	3.8
No response	19	7.3
TEACHING EXPERIENCE		
Never taught Art	8	3.1
Less than 1 year	3	1.1
1-2 years	7	2.7
3-5 years	18	6.9
6-10 years	32	11.1
11-15 years	29	11.1
16-20 years	36	13.7
21 or more years	114	43.5
No response	15	5.7

	Number	Percent
PRIMARY AREA OF TEACHING		
Art history	6	2.3
Criticism	2	0.8
Aesthetics	1	0.4
Drawing	12	4.6
Painting	6	2.3
Printmaking	1	0.4
Photography	1	0.4
Sculpture	1	0.4
Communication arts (e.g., film, TV)	0	0.0
Computer art/animation	1	0.4
Ceramics	4	1.5
Jewelry	2	0.8
Fiber arts	2	0.8
General crafts	0	0.0
General art	123	46.9
Other	62	23.7
No response	38	14.5
PRIMARY AREA OF PRACTICE		
Art history	3	1.1
Criticism	1	0.4
Aesthetics	2	0.8
Drawing	30	11.5
Painting	61	23.3
Printmaking	3	1.1
Photography	5	1.9
Sculpture	10	3.8
Communication arts (e.g., film, TV)	1	0.4
Computer art/animation	4	1.5
Ceramics	12	4.6
Jewelry	6	2.3
Fiber arts	10	3.8
General crafts	5	1.9
General art	52	19.8
Other	31	11.8
No response	26	9.9

D5

	Number	Percent
GRADES CURRENTLY TEACHING		
Preschool/Kindergarten	0	0.0
Elementary only	40	15.3
Middle only	21	8.0
Secondary only	35	13.4
Elementary and middle	12	4.6
Middle and secondary	23	8.8
K - 12	10	3.8
College or university	82	31.3
Do not currently teach	9	3.4
Other	9	3.4
No response	21	8.0
PROFESSIONAL ORGANIZATION MEMBERSHIP		
National Art Education Association	13	5.0
State Art Education Association	27	10.3
International Society for Education through Art	1	0.4
College Art Association	2	0.8
Alliance for Arts Education	3	1.1
National Council of Artists	0	0.0
Other	29	11.1
Multiple membership	109	41.6
No response	78	29.8
GEOGRAPHIC REGION		
Northeast	52	19.8
Central	70	26.7
South	63	24.0
Far West	52	19.8
No response	25	9.5

Appendix E

Importance Ratings for Teachers and College Faculty

E1

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
I. VOCABULARY OF ART				
1. Terminology needed to promote analytical and metaphoric thinking	2.92	0.82	3.13	0.86
2. Terminology needed to identify and discuss relationships among aesthetics, art making, art criticism, and art history	3.18	0.77	3.45	0.70
3. Terminology needed to identify and discuss relationships between the visual arts including architecture, design, and other art forms (e.g., poetry, dance, music)	2.72	0.91	2.94	0.80
4. Terminology needed to discuss art forms and techniques	3.60	0.57	3.51	0.81
5. Traditional art elements and principles	3.71	0.54	3.47	0.86
6. Contemporary principles of organization (e.g., juxtaposition)	2.77	0.98	2.94	0.82
7. Overall evaluation of the importance of Vocabulary of Art	3.34	0.70	3.46	0.56
II. CONTENT OF ART				
9. Analyze and discuss how the treatment of the content of the work is related to the content and the purpose of a work of art	2.71	0.88	3.09	0.74
10. Analyze and describe the purpose or intent of works of art	2.93	0.87	3.41	0.63
11. Overall evaluation of Content of Art	2.92	0.80	3.28	0.72
III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN				
A. Historical Analysis				
13. Role of the artist in society	3.26	0.78	3.19	0.70
14. Stylistic and thematic influences of artists, architects, and movements on one another	2.92	0.84	2.98	0.87
15. Stylistic and thematic relationship between art and culture within one or more periods (i.e., colonialism)	2.72	0.92	3.00	0.85
16. Use of primary and secondary sources (e.g., artists' autobiographies and biographies, diaries)	2.40	0.95	2.41	0.80
17. Transmission of cultural values through two- and three-dimensional images and forms	2.90	0.87	3.21	0.69
<u>Impact of external forces on art and culture:</u>				
18. Colonialism and other forms of domination	2.20	0.85	2.39	0.80
19. Gender discrimination	2.39	1.01	2.63	0.81

Note: Means below 2.50 are shaded.

20. Technology
21. Ecology
- B. Periods, Themes, Styles and Movements within Global Traditions of Art, Design, and Crafts**
- Africa
22. Ancient art of the sub-Saharan (e.g., rock art, early animist traditions)
23. Ancient Egyptian, Nubian, and Ethiopian art
24. 10 century A.D. to the present (e.g., the Akan, Yoruba, Benin, continuation of animist traditions)
- The Americas
25. Pre-Columbian, Mexico to Peru
26. Native American art of North America (e.g., the Pacific Northwest, early mound-building culture)
27. European-influenced traditions in the United States and Canada
28. European-influenced traditions in Mexico, Central America, and South America
29. Folk art (contrasting traditions of North and South America)
- Asia/Oceania
30. The Indian subcontinent (Hindu, Buddhist, Islamic traditions, e.g., in sculpture, temple architecture, miniature painting)
31. China (indigenous traditions, Buddhist influence, e.g., in sculpture, ceramics, scroll painting)
32. Southeast Asia (adaptations of Buddhist traditions, e.g., in temple architecture)
33. Korea and Japan (indigenous traditions and influence of China, e.g., ceramics, bronzes, ink painting, woodblock prints)
34. Asian folk art
35. Pacific Island cultures and Australia
- Europe and the Near East
36. Prehistoric (e.g., cave paintings, megaliths, Cycladic idols)
37. Ancient art of the Mediterranean (e.g., Mesopotamian, Persian, classical Greek, Roman, Etruscan)
38. Early Christian/Byzantine
39. Islamic (e.g., rise of the nonfigurative tradition, Moorish influences in Spain)
40. Medieval
41. Renaissance (both northern European and southern European)

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
	2.76	0.89	2.72	0.87
	2.64	0.97	2.60	0.82
	2.36	0.81	2.33	0.77
	2.66	0.89	2.60	0.75
	2.27	0.86	2.47	0.77
	2.48	0.85	2.58	0.70
	2.78	0.86	2.87	0.72
	2.85	0.76	2.94	0.69
	2.54	0.77	2.59	0.78
	2.65	0.84	2.58	0.84
	2.22	0.85	2.47	0.80
	2.33	0.86	2.54	0.78
	2.16	0.88	2.43	0.78
	2.48	0.85	2.60	0.78
	2.18	0.87	2.19	0.84
	2.18	0.85	2.25	0.82
	2.77	0.85	2.69	0.74
	2.74	0.87	2.75	0.84
	2.63	0.87	2.76	0.88
	2.31	0.86	2.51	0.76
	2.61	0.82	2.78	0.73
	3.07	0.86	3.12	0.74

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
42. 17th century (e.g., baroque)	2.84	0.81	2.85	0.82
43. 18th century (e.g., rococo, neoclassical, romantic)	2.85	0.83	2.82	0.83
44. 19th century (e.g., realist, impressionist, postimpressionist)	3.18	0.82	3.10	0.79
45. Folk traditions	2.73	0.89	2.54	0.85
<u>20th Century Movements</u>				
46. Cubism	3.11	0.81	3.16	0.73
47. Expressionism (e.g., German, abstract)	3.13	0.77	3.09	0.73
48. Constructivism	2.82	0.86	2.78	0.81
49. Dadaism	2.73	0.89	2.84	0.85
50. Futurism	2.76	0.87	2.79	0.84
51. Surrealism	3.06	0.84	2.91	0.77
52. Folk art	2.85	0.91	2.65	0.88
53. Social realism (e.g., Russia, China, the Americas)	2.73	0.85	2.75	0.79
54. Mid 20th century: 1945-1980 (e.g., pop art, hard edge, color field, conceptual art)	3.12	0.83	3.24	0.79
55. Late 20th century (e.g., photorealism, post-modern, performance art, popular culture, street art)	3.12	0.83	3.21	0.84
56. Overall evaluation of the importance of Global Traditions in Art, Architecture, and Design	3.21	0.77	3.24	0.66
IV. NATURE OF ART/AESTHETICS				
58. Definitions of art (establish and apply criteria for identifying art)	3.24	0.78	3.24	0.68
59. Nature of aesthetic experience (identify aesthetic criteria and apply them to describe aesthetic experience)	2.95	0.84	3.10	0.68
60. Meaning in art (interpret narrative content, imagery, symbolism, and emotional affect of works of art)	3.24	0.75	3.44	0.59
61. Aesthetics (identify, interpret, and apply theories of aesthetics, e.g., theories of Rudolph Arnheim, Suzanne Langer, Harry S. Broudy, Karl Marx)	2.99	0.91	2.54	0.82
62. Overall evaluation of Nature of Art/Aesthetics	2.90	0.82	2.98	0.73
V. THE CRITICISM OF ART				
64. Describe, analyze, interpret, evaluate, judge, and critique works of art	3.32	0.79	3.51	0.66
65. Describe the role and function of the art critic	2.65	0.91	2.58	0.96
66. Read, interpret, and evaluate art criticism as part of the process of applying that criticism to works of art	2.72	0.95	2.71	0.90
67. Overall evaluation of the importance of The Criticism or Art	2.99	0.80	2.98	0.81

42. 17th century (e.g., baroque)
43. 18th century (e.g., rococo, neoclassical, romantic)
44. 19th century (e.g., realist, impressionist, postimpressionist)
45. Folk traditions
- 20th Century Movements
46. Cubism
47. Expressionism (e.g., German, abstract)
48. Constructivism
49. Dadaism
50. Futurism
51. Surrealism
52. Folk art
53. Social realism (e.g., Russia, China, the Americas)
54. Mid 20th century: 1945-1980 (e.g., pop art, hard edge, color field, conceptual art)
55. Late 20th century (e.g., photorealism, post-modern, performance art, popular culture, street art)
56. Overall evaluation of the importance of Global Traditions in Art, Architecture, and Design
- IV. NATURE OF ART/AESTHETICS**
58. Definitions of art (establish and apply criteria for identifying art)
59. Nature of aesthetic experience (identify aesthetic criteria and apply them to describe aesthetic experience)
60. Meaning in art (interpret narrative content, imagery, symbolism, and emotional affect of works of art)
61. Aesthetics (identify, interpret, and apply theories of aesthetics, e.g., theories of Rudolph Arnheim, Suzanne Langer, Harry S. Broudy, Karl Marx)
62. Overall evaluation of Nature of Art/Aesthetics
- V. THE CRITICISM OF ART**
64. Describe, analyze, interpret, evaluate, judge, and critique works of art
65. Describe the role and function of the art critic
66. Read, interpret, and evaluate art criticism as part of the process of applying that criticism to works of art
67. Overall evaluation of the importance of The Criticism or Art

VI. THE MAKING OF ART

- A. The Creative Process
- B. Art Forms

DRAWING

Kinds of Drawings (e.g., figure, nature, person-made environment)

- 69. From observation
- 70. From imagination

Use of Tools, Media, and Materials

- 71. Graphite (pencil)
- 72. Colored pencil
- 73. Crayon
- 74. Charcoal
- 75. Conte
- 76. Chalk
- 77. Pastel
- 78. Oil pastel
- 79. Watercolor
- 80. Pen/brush and ink
- 81. Felt tip pen
- 82. Tools for computer drawing (e.g., mo. e, light pen)
- 83. Surfaces (e.g., paper, fabric, human body)

- 84. Erasers
- 85. Fixatives/solvents
- 86. Brushes

Techniques or Methods

- 87. Scratchboard
- 88. Wash

Teachers N=143		College Faculty N=71	
Mean	SD	Mean	SD
3.80	0.47	3.73	0.56
3.76	0.48	3.57	0.71
3.64	0.62	3.40	0.73
3.67	0.56	3.52	0.63
3.31	0.78	2.82	0.83
3.04	0.92	2.80	1.01
3.21	0.75	2.96	0.79
2.91	0.86	2.72	0.77
2.94	0.89	2.59	0.87
3.17	0.79	2.84	0.80
2.99	0.92	2.74	0.87
3.42	0.73	3.25	0.76
3.28	0.71	3.21	0.68
3.09	0.82	2.83	0.82
2.93	1.00	2.97	0.94
3.23	0.82	3.13	0.75
2.91	0.90	2.37	0.94
2.75	0.98	2.52	0.93
3.44	0.66	3.21	0.80
2.83	0.88	2.28	0.90
3.31	0.73	3.09	0.80

- 89. Mixed media
- 90. Line (e.g., contour, hatching, gesture)
- 91. Value/shading
- 92. Cartooning
- 93. Computer drawing
- 94. Perspective (e.g., linear, intuitive, atmospheric)
- 95. Mechanical drawing
- 96. Overall evaluation of the importance of drawing

PAINTING

Use of Tools, Media, or Materials

- 97. Watercolor
- 98. Tempera
- 99. Acrylics
- 100. Oils
- 101. Adhesives
- 102. Surfaces (e.g., canvases, papers, walls)
- 103. Brushes/knives
- 104. Solvents
- 105. Air brush

Techniques or Methods

- 106. Fresco
- 107. Egg Tempera
- 108. Collage
- 109. Mixed media
- 110. Resists
- 111. Encaustic
- 112. Brush techniques (e.g. wash, dry brush, wet into wet)

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
	3.46	0.66	3.39	0.67
	3.71	0.54	3.49	0.68
	3.76	0.52	3.52	0.70
	2.71	0.89	2.73	0.94
	2.85	0.95	2.67	1.04
	3.57	0.65	3.42	0.75
	2.46	0.98	1.92	0.79
	3.76	0.48	3.67	0.54
	3.53	0.63	3.32	0.73
	3.36	0.73	3.20	0.79
	3.35	0.72	3.23	0.70
	2.78	0.99	2.74	0.93
	2.88	0.84	2.78	0.86
	3.25	0.76	3.14	0.76
	3.28	0.75	2.18	0.72
	2.80	1.01	2.91	0.93
	2.33	1.03	2.18	0.89
	2.09	1.03	1.76	0.93
	2.10	1.03	1.85	0.98
	3.27	0.86	3.29	0.72
	3.42	0.71	3.44	0.66
	3.07	0.84	2.82	0.76
	2.30	0.98	1.97	0.93
	3.54	0.66	3.48	0.68

- 113. Impasto
- 114. Overall evaluation of the importance of painting

PRINTMAKING

Use of Tools, Media, Materials, and Equipment

- 115. Brayer
- 116. Press
- 117. Baren
- 118. Squeegee
- 119. Ink
- 120. Surfaces (e.g., paper; fabric)
- 121. Plates (e.g., linoleum, copper, plexiglass)
- 122. Screens
- 123. Cutting tools
- 124. Bench hooks
- 125. Computers

Techniques and Methods

- 126. Monoprint
- 127. Relief (e.g., lino, stamping, wood, cardboard, calligraph)
- 128. Stencil/silkscreen/serigraphy
- 129. Lithography
- 130. Intaglio (e.g., etching, engraving, drypoint)
- 131. Overall evaluation of the importance of printmaking

PHOTOGRAPHY

Use of Basic Materials and Equipment

- 132. Camera
- 133. Film
- 134. Paper

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
	2.33	0.98	2.65	0.94
	3.51	0.62	3.55	0.62
	3.20	0.81	3.25	0.73
	3.02	0.90	2.97	0.79
	2.81	0.98	2.71	0.89
	2.96	0.89	2.92	0.83
	3.25	0.78	3.20	0.77
	3.28	0.75	3.12	0.76
	3.07	0.86	3.09	0.63
	2.99	0.88	2.92	0.69
	3.09	0.85	3.11	0.73
	2.66	0.99	2.66	0.86
	2.76	0.95	2.69	0.85
	3.18	0.83	3.14	0.88
	3.29	0.80	3.39	0.74
	3.09	0.82	3.11	0.81
	2.52	0.97	2.51	0.85
	2.58	0.95	2.80	0.93
	3.24	0.74	3.27	0.70
	2.83	0.93	3.09	0.82
	2.75	0.91	2.98	0.80
	2.64	0.94	2.74	0.83

- 135. Chemicals (e.g., developer, stop bath, fixer)
- 136. Enlarger
- Techniques and Methods
- 137. Printing (e.g., black and white, color, cameraless)
- 138. Manipulative (e.g., hand coloring, multiple negatives)
- 139. Overall evaluation of the importance of photography

SCULPTURE

Types

- 140. Free standing
- 141. Kinetic
- 142. Relief
- 143. Environmental
- 144. Assemblages
- 145. Puppetry
- 146. Performance
- 147. Conceptual
- 148. Installation

Use of Media, Materials, and Equipment

- 149. Clay
- 150. Plaster
- 151. Papier mache
- 152. Wood
- 153. Stone
- 154. Metals
- 155. Plastics
- 156. Paper
- 157. Found objects

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
	2.58	1.00	2.72	0.82
	2.56	1.00	2.74	0.85
	2.62	0.97	2.82	0.83
	2.31	0.94	2.55	0.85
	2.65	0.94	2.91	0.88
	3.29	0.73	3.32	0.73
	2.95	0.87	2.76	0.73
	3.21	0.74	3.12	0.80
	2.93	0.89	2.75	0.81
	3.07	0.80	3.05	0.84
	2.68	0.98	2.66	1.00
	2.47	1.07	2.34	0.83
	2.80	0.99	2.66	0.78
	2.68	0.97	2.53	0.82
	3.45	0.70	3.54	0.56
	3.04	0.85	3.05	0.80
	3.19	0.89	3.22	0.76
	2.84	0.88	3.05	0.76
	2.29	1.00	2.49	0.95
	2.44	0.99	2.68	0.85
	2.46	0.97	2.65	0.78
	3.36	0.74	3.38	0.68
	3.21	0.78	3.17	0.89

	Teachers N=143		College Faculty N=71	
	Mean	SD	Mean	SD
158. Fiber	3.05	0.84	2.82	0.95
159. Wire	2.99	0.86	2.86	0.95
160. Kiln	3.35	0.80	3.28	0.76
161. Tools (e.g., cutting tools, carving tools)	3.32	0.73	3.18	0.75
162. Armatures	2.91	0.88	2.94	0.90
<u>Techniques or Methods</u>				
163. Additive	3.40	0.73	3.42	0.70
164. Subtractive	3.36	0.76	3.34	0.76
165. Modeling	3.37	0.75	3.37	0.74
166. Casting	2.84	1.04	2.97	0.87
167. Construction	3.32	0.72	3.25	0.72
168. Improvisation	3.06	0.86	2.93	0.85
169. Overall evaluation of the importance of sculpture	3.37	0.65	3.43	0.68
COMMUNICATION ARTS (TECHNOLOGY/MEDIA)				
<u>Graphic Design</u>				
170. Posters	3.28	0.71	3.04	0.86
171. Calligraphy	2.93	0.84	2.68	1.08
172. Advertising	3.09	0.80	2.75	0.92
173. Illustration	3.16	0.76	2.87	0.86
174. Product design	2.86	0.84	2.54	0.92
175. Package design	2.85	0.85	2.48	0.87
176. Typography	2.66	0.94	2.61	0.96
<u>Media Arts/Electronic Arts</u>				
177. Computer graphics	3.00	0.96	3.00	0.99
178. Video	2.72	0.90	2.68	0.85
179. Film	2.50	0.89	2.48	0.80
180. Electronic transmission (e.g., fax, laser disc, modems)	2.34	1.00	2.42	0.96

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
181. Photography	2.76	0.80	3.04	0.84
<u>Use of Tools, Media/Materials, and Equipment</u>				
182. T-square	2.93	0.93	2.68	1.04
183. Triangle	2.81	0.96	2.65	1.03
184. Inks	3.13	0.79	2.87	0.96
185. Compass	3.01	0.90	2.57	0.98
186. Brushes	3.42	0.70	3.21	0.80
187. Technical pens and pencils	2.97	0.90	2.72	0.96
188. Laser disc	2.35	1.00	2.24	0.95
189. Computer	2.88	0.96	2.87	0.99
190. Modem	2.42	0.99	2.13	1.09
191. VCR	2.86	0.89	2.69	0.93
192. Video camera	2.65	0.91	2.85	0.87
193. Camera	2.91	0.86	3.06	0.81
194. Projection equipment (e.g., slide, overhead)	3.16	0.82	3.22	0.83
195. Scanner	2.31	1.00	2.37	0.94
<u>Techniques and Processes</u>				
196. Photostats	2.30	0.98	2.16	0.92
197. Layout & page design	2.67	0.94	2.81	0.97
198. Paste up/mechanicals	2.55	0.99	2.66	0.94
199. Editing	2.47	1.01	2.52	0.96
200. Overall evaluation of the importance of communication arts (technology/media)	3.01	0.77	2.97	0.80
CERAMICS				
<u>Types</u>				
201. Pottery	3.49	0.66	3.35	0.74
202. Tiles	2.75	0.88	2.46	0.98
203. Sculpture	3.39	0.69	3.39	0.70

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
204. Containers	3.06	0.81	2.91	0.90
<u>Use of Tools, Media, and Materials</u>				
205. Clay	3.58	0.64	3.53	0.68
206. Potter's wheel	3.17	0.86	2.98	0.81
207. Slip	3.18	0.89	3.05	0.88
208. Glaze	3.42	0.73	3.21	0.77
209. Mold	2.61	1.16	2.45	1.11
210. Kiln	3.50	0.74	3.41	0.76
<u>Techniques and Processes</u>				
211. Stages (e.g., Leather hard, Greenware, Bisque)	3.46	0.80	3.48	0.77
212. Wedging	3.47	0.73	3.38	0.80
213. Firing	3.49	0.71	3.42	0.75
214. Decoration	3.34	0.77	3.20	0.90
215. Glazing	3.40	0.73	3.29	0.84
216. Hand built (e.g., pinch, slab, coil)	3.58	0.66	3.55	0.73
217. Casting	2.65	1.05	2.59	1.08
218. Wheel thrown	3.08	0.89	3.03	0.84
219. Overall evaluation of the importance of ceramics	3.47	0.63	3.44	0.73
CRAFTS/JEWELRY				
<u>Types</u>				
220. Stained glass	2.22	0.95	2.08	0.98
221. Mosaic	2.61	1.01	2.30	1.01
222. Papermaking	2.61	0.94	2.45	1.03
223. Metal jewelry	2.35	1.04	2.33	1.09
224. Ceramic jewelry	2.51	0.95	2.17	1.00
225. Plastic jewelry	2.26	1.07	1.88	0.97
226. Paper jewelry	2.40	1.03	2.09	1.06

Use of Tools, Materials, and Equipment

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
227. Plastic	2.33	0.96	2.23	0.90
228. Natural materials	2.92	0.91	2.94	0.91
229. Metal (e.g., copper, silver)	2.57	0.97	2.70	0.89
230. Clay	3.18	0.84	3.06	1.02
231. Fiber	2.93	0.91	2.89	0.98
232. Paper	3.10	0.85	2.95	0.98
233. Enamels	2.49	0.99	2.23	1.00
234. Kiln	3.15	0.95	2.92	1.03
235. Saw	2.54	1.02	2.77	0.99
236. Torches	2.33	1.05	2.50	1.04
237. Files	2.51	1.03	2.68	1.03
238. Casting machine	2.19	1.07	2.18	1.13
239. Soldering iron	2.38	1.05	2.39	1.00
240. Solder	2.40	1.06	2.45	1.00
241. Glass cutter	2.32	1.03	2.17	1.05
242. Pug mill	2.22	1.15	2.35	0.96
243. Electric blender	2.28	1.09	2.39	1.04
244. Tile cutter	2.18	1.04	1.99	0.95
245. Deckle	2.09	1.03	2.06	1.01
246. Felts	2.26	1.02	2.21	1.02
<u>Techniques and Processes</u>				
247. Fabrication	2.41	1.05	2.72	0.93
248. Scrimshaw	2.07	1.01	1.71	0.97
249. Enameling	2.28	1.01	2.09	0.87
250. Scraffito	2.25	0.99	2.29	0.89
251. Annealing	2.23	1.07	2.27	0.94

- 252. Sawing
- 253. Piercing
- 254. Soldering
- 255. Casting
- 256. Lamination
- 257. Overall evaluation of the importance of crafts/jewelry

FIBER ARTS

Types

- 258. Constructed (e.g., weaving, basketry)
- 259. Surface decoration (e.g., Batik, stitchery, printed)
- 260. Cast (e.g., paper making)

Use of Tools, Materials, and Equipment

- 261. Loom
- 262. Yarns
- 263. Wax
- 264. Dyes
- 265. Fabric paint
- 266. Fabrics (e.g., silk, cotton)
- 267. Natural materials (e.g., reeds, sticks, shells)

Tjaning tools

- 268. Tjaning tools
- 269. Sewing machine
- 270. Mold and deckle

Techniques and Processes

- 271. Stitchery
- 272. Tie dye
- 273. Batik
- 274. Applique

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
	2.33	1.04	2.58	0.98
	2.30	1.04	2.52	0.95
	2.35	1.06	2.56	0.99
	2.33	1.04	2.32	1.03
	2.23	1.02	2.35	0.90
	2.55	0.95	2.60	0.95
	2.72	0.95	2.77	0.91
	2.90	0.87	2.89	0.88
	2.58	0.91	2.58	0.95
	2.71	0.98	2.62	0.99
	2.78	0.97	2.61	0.96
	2.59	0.96	2.45	0.98
	2.71	0.95	2.55	0.95
	2.64	0.95	2.52	0.93
	2.72	0.95	2.58	0.97
	2.71	0.88	2.70	0.91
	2.44	0.99	2.27	0.95
	2.26	1.05	2.32	1.01
	2.23	1.01	2.20	0.95
	2.67	1.01	2.68	1.02
	2.63	0.97	2.56	1.05
	2.81	0.94	2.73	0.95
	2.46	1.08	2.52	0.98

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
275. Macrame	2.38	1.05	2.14	1.15
276. Quilting	2.24	1.09	2.08	1.07
277. Basketry	2.47	1.04	2.29	1.10
278. Weaving	2.91	1.00	2.77	0.90
279. Paper making	2.61	0.98	2.54	1.09
280. Overall evaluation of the importance of fiber arts	2.83	0.87	2.80	0.92
NEWER ART FORMS				
281. Performance	2.28	1.06	2.40	0.98
282. Installation	2.29	0.99	2.42	0.92
283. Environmental (earthworks, site works)	2.31	1.01	2.42	1.00
284. Overall evaluation of the importance of newer art forms	2.44	1.03	2.59	0.93
C. Presentation/display of art forms				
D. Health and safety concerns				
285. Dust (e.g., charcoal, clay, pastels)	3.50	0.74	3.48	0.73
286. Fumes (e.g., sprays, markers, kiln, rubber cement)	3.67	0.63	3.64	0.69
287. Solvents (e.g., turpentine, lacquer)	3.65	0.63	3.65	0.67
288. Tools	3.59	0.62	3.48	0.73
289. Dyes	3.43	0.71	3.38	0.82
290. Glazes	3.51	0.73	3.42	0.80
291. Overall evaluation of the importance of the making of art	3.62	0.63	3.56	0.66
VII. DOCUMENTATION OF PERSONAL ART MAKING				
Demonstrate the ability to create and discuss works of art in the following areas:				
293. Drawing	3.58	0.66	3.52	0.71
294. Painting	3.45	0.69	3.48	0.61
295. Printmaking	3.24	0.80	3.21	0.69
296. Sculpture	3.24	0.80	3.23	0.75
297. Ceramics	3.19	0.83	3.14	0.84

- 298. Crafts/Jewelry
- 299. Communication arts (technology/media)
- 300. Newer art forms (e.g., performance, installation)
- 301. Overall evaluation of the importance of documentation of personal art making

VIII. PEDAGOGY SPECIFIC TO ART

A. Underlying Factors that Influence Learning and Instruction

- 303. Complex factors that affect the teaching of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic)
- 304. Impact of context on understanding and making art
- 305. Complex factors that affect the student's learning of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic)
- 306. Disciplines that affect the teaching of art (e.g., anthropology, history, philosophy, psychology)
- 307. Disciplines (e.g., anthropology, history, philosophy, psychology) that affect the student's learning of art
- 308. Impact of developmental and learning theories on teaching art

B. Curriculum: Organization and Materials

- 309. Purposes for teaching art
- 310. Purposes for teaching particular concepts, issues, and/or forms in art
- 311. Relationships among concepts, issues, and/or forms in art
- 312. Relationships among the arts
- 313. Relationships between visual arts and other disciplines
- 314. Scope and sequence in art curricula for a particular group of students and a rationale for them
- 315. Common misconceptions that students have about art and art making
- 316. Unit and lesson plans in art curricula for a particular group of students and rationale for the plans
- 317. Curriculum materials and equipment for art appropriate for particular groups of students and particular concepts, issues and/or forms
- 318. Popular culture appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., comic books, film, television, video)
- 319. Instructional techniques appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., computer, videodisc, interactive television)

	Teachers N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
298. Crafts/Jewelry	2.81	1.00	2.77	0.96
299. Communication arts (technology/media)	2.87	0.91	2.79	0.87
300. Newer art forms (e.g., performance, installation)	2.47	1.08	2.44	0.94
301. Overall evaluation of the importance of documentation of personal art making	3.35	0.70	3.34	0.69
VIII. PEDAGOGY SPECIFIC TO ART				
A. Underlying Factors that Influence Learning and Instruction				
303. Complex factors that affect the teaching of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic)	3.28	0.79	3.54	0.66
304. Impact of context on understanding and making art	3.26	0.72	3.44	0.66
305. Complex factors that affect the student's learning of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic)	3.38	0.73	3.53	0.66
306. Disciplines that affect the teaching of art (e.g., anthropology, history, philosophy, psychology)	3.10	0.81	3.15	0.76
307. Disciplines (e.g., anthropology, history, philosophy, psychology) that affect the student's learning of art	3.10	0.89	3.18	0.75
308. Impact of developmental and learning theories on teaching art	3.18	0.82	3.46	0.68
B. Curriculum: Organization and Materials				
309. Purposes for teaching art	3.67	0.57	3.64	0.57
310. Purposes for teaching particular concepts, issues, and/or forms in art	3.57	0.63	3.58	0.63
311. Relationships among concepts, issues, and/or forms in art	3.23	0.69	3.34	0.71
312. Relationships among the arts	3.26	0.69	3.25	0.72
313. Relationships between visual arts and other disciplines	3.30	0.77	3.40	0.69
314. Scope and sequence in art curricula for a particular group of students and a rationale for them	3.44	0.72	3.63	0.65
315. Common misconceptions that students have about art and art making	3.31	0.79	3.25	0.72
316. Unit and lesson plans in art curricula for a particular group of students and rationale for the plans	3.56	0.63	3.59	0.70
317. Curriculum materials and equipment for art appropriate for particular groups of students and particular concepts, issues and/or forms	3.58	0.65	3.53	0.61
318. Popular culture appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., comic books, film, television, video)	3.10	0.77	3.04	0.84
319. Instructional techniques appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., computer, videodisc, interactive television)	3.24	0.81	3.12	0.86

	Teachers. N = 143		College Faculty N = 71	
	Mean	SD	Mean	SD
C. Resources				
320.	3.39	0.71	3.51	0.59
321.	2.74	0.90	2.60	0.89
322.	3.01	0.86	3.04	0.73
323.	3.46	0.67	3.36	0.71
D. Instruction				
324.	3.34	0.73	3.40	0.65
325.	3.47	0.67	3.46	0.58
326.	3.70	0.52	3.71	0.49
327.	3.64	0.54	3.67	0.53
E. Assessment				
328.	3.50	0.66	3.59	0.58
F. Professional Concerns Related to Teaching a Particular Content Area				
329.	3.15	0.70	3.26	0.78
330.	3.05	0.80	3.30	0.91
331.	3.46	0.72	3.58	0.60

Appendix F

Importance Ratings for Demographic Subgroups

F1104

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
I. VOCABULARY OF ART									
1. Terminology needed to promote analytical and metaphoric thinking	3.07	2.95	3.08	3.16	2.89	2.94	2.94	2.92	
2. Terminology needed to identify and discuss relationships among aesthetics, art making, art criticism, and art history	3.30	3.33	3.27	3.31	3.32	3.37	3.13	3.22	
3. Terminology needed to identify and discuss relationships between the visual arts including architecture, design, and other art forms (e.g., poetry, dance, music)	2.86	2.80	2.92	2.79	2.84	2.92	2.64	2.77	
4. Terminology needed to discuss art forms and techniques	3.61	3.52	3.63	3.57	3.57	3.58	3.54	3.64	
5. Traditional art elements and principles	3.70	3.51	3.67	3.70	3.63	3.53	3.70	3.71	
6. Contemporary principles of organization (e.g., juxtaposition)	2.88	2.88	2.90	2.77	2.94	2.90	2.62	2.83	
7. Overall evaluation of the importance of Vocabulary of Art	3.45	3.33	3.40	3.43	3.38	3.41	3.35	3.34	
II. CONTENT OF ART									
9. Analyze and discuss how the treatment of the content of the work is related to the content and the purpose of a work of art	2.81	2.96	2.69	2.91	2.92	2.94	2.67	2.73	
10. Analyze and describe the purpose or intent of works of art	3.05	3.20	3.02	3.17	3.03	3.23	2.86	2.98	
11. Overall evaluation of Content of Art	3.05	3.09	2.91	3.05	3.05	3.27	2.94	2.90	
III. GLOBAL TRADITIONS IN ART, ARCHITECTURE, AND DESIGN									
A. Historical Analysis									
13. Role of the artist in society	3.27	3.23	3.24	3.30	3.27	3.22	3.30	3.30	
14. Stylistic and thematic influences of artists, architects, and movements on one another	2.96	2.96	3.06	2.88	3.07	2.88	2.95	2.95	
15. Stylistic and thematic relationship between art and culture within one or more periods (i.e., colonialism)	2.78	2.90	2.84	2.77	2.98	2.73	2.71	2.71	
16. Use of primary and secondary sources (e.g., artists' autobiographies and biographies, diaries)	2.43	2.46	2.55	2.35	2.54	2.41	2.37	2.37	
17. Transmission of cultural values through two- and three-dimensional images and forms	3.02	3.04	3.06	3.15	2.95	2.94	2.80	2.80	
<u>Impact of external forces on art and culture:</u>									
18. Colonialism and other forms of domination	2.27	2.37	2.38	2.24	2.38	2.21	2.25	2.17	
19. Gender discrimination	2.54	2.42	2.59	2.44	2.52	2.43	2.49	2.32	
20. Technology	2.75	2.86	2.86	2.68	2.98	2.61	2.88	2.69	
21. Ecology	2.70	2.56	2.71	2.65	2.68	2.51	2.80	2.56	

F = Female (N = 149); M = Male (N = 96); NE = Northeast (N = 52); C = Central (N = 70); S = Southern (N = 63), FW = Far West (N = 52); ≤ 10 = Less than or equal to 10 years teaching experience (N = 53); > 10 = Greater than 10 years teaching experience (N = 86). Means below 2.50 are shaded.

B. Periods, Themes, Styles and Movements within Global Traditions of Art, Design, and Crafts

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
<u>Africa</u>									
22. Ancient art of the sub-Saharan (e.g., rock art, early animist traditions)	2.37	2.34	2.39	2.32	2.34	2.37	2.47	2.27	
23. Ancient Egyptian, Nubian, and Ethiopian art	2.67	2.65	2.69	2.64	2.69	2.61	2.76	2.60	
24. 10 century A.D. to the present (e.g., the Akan, Yoruba, Benin, continuation of animist traditions)	2.35	2.38	2.49	2.31	2.24	2.40	2.31	2.23	
<u>The Americas</u>									
25. Pre-Columbian, Mexico to Peru	2.55	2.46	2.57	2.52	2.54	2.43	2.57	2.44	
26. Native American art of North America (e.g., the Pacific Northwest, early mound-building culture)	2.87	2.76	2.86	2.92	2.73	2.78	2.98	2.66	
27. European-influenced traditions in the United States and Canada	2.92	2.90	3.06	2.97	2.88	2.80	2.90	2.80	
28. European-influenced traditions in Mexico, Central America, and South America	2.61	2.57	2.70	2.62	2.64	2.44	2.65	2.48	
29. Folk art (contrasting traditions of North and South America)	2.74	2.53	2.67	2.74	2.59	2.63	2.76	2.60	
<u>Asia/Oceania</u>									
30. The Indian subcontinent (Hindu, Buddhist, Islamic traditions, e.g., in sculpture, temple architecture, miniature painting)	2.32	2.35	2.44	2.29	2.38	2.20	2.27	2.22	
31. China (indigenous traditions, Buddhist influence, e.g., in sculpture, ceramics, scroll painting)	2.42	2.42	2.56	2.38	2.43	2.37	2.41	2.30	
32. Southeast Asia (adaptations of Buddhist traditions, e.g., in temple architecture)	2.27	2.29	2.40	2.22	2.30	2.20	2.26	2.16	
33. Korea and Japan (indigenous traditions and influence of China, e.g., ceramics, bronzes, ink painting, woodblock prints)	2.53	2.52	2.67	2.53	2.51	2.48	2.55	2.44	
34. Asian folk art	2.23	2.14	2.33	2.19	2.13	2.14	2.25	2.14	
35. Pacific island cultures and Australia	2.26	2.16	2.27	2.22	2.20	2.20	2.25	2.17	
<u>Europe and the Near East</u>									
36. Prehistoric (e.g., cave paintings, megaliths, Cycladic idols)	2.79	2.65	2.87	2.74	2.72	2.63	2.88	2.72	
37. Ancient art of the Mediterranean (e.g., Mesopotamian, Persian, classical Greek, Roman, Etruscan)	2.75	2.79	2.98	2.63	2.87	2.63	2.86	2.70	
38. Early Christian/Byzantine	2.74	2.66	2.90	2.54	2.84	2.55	2.69	2.59	
39. Islamic (e.g., rise of the non-figurative tradition, Moorish influences in Spain)	2.40	2.37	2.63	2.22	2.48	2.24	2.25	2.35	
40. Medieval	2.73	2.62	2.88	2.56	2.84	2.51	2.63	2.60	
41. Renaissance (both northern European and southern European)	3.12	3.09	3.31	3.01	3.15	3.04	3.14	3.02	
42. 17th century (e.g., baroque)	2.90	2.79	3.04	2.75	2.95	2.78	2.90	2.78	
43. 18th century (e.g., rococo, neoclassical, romantic)	2.92	2.80	3.06	2.79	2.95	2.70	2.82	2.85	

	Sex		Geographic Region						Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10		
	44. 19th century (e.g., realist, impressionist, postimpressionist)	3.17	3.14	3.31	3.10	3.20	3.08	3.22	3.13	
45. Folk traditions	2.84	2.53	2.73	2.71	2.74	2.69	2.86	2.63		
<u>20th Century Movements</u>										
46. Cubism	3.17	3.12	3.25	3.19	3.15	3.04	3.14	3.07		
47. Expressionism (e.g., German, abstract)	3.14	3.11	3.21	3.22	3.15	2.96	3.18	3.07		
48. Constructivism	2.87	2.82	2.92	2.82	2.89	2.77	2.84	2.79		
49. Dadaism	2.83	2.75	2.94	2.79	2.81	2.68	2.78	2.68		
50. Futurism	2.86	2.73	2.98	2.82	2.77	2.67	2.84	2.71		
51. Surrealism	3.08	2.96	3.15	3.06	3.10	2.82	3.18	2.98		
52. Folk art	2.95	2.62	2.81	2.88	2.77	2.79	3.02	2.76		
53. Social realism (e.g., Russia, China, the Americas)	2.80	2.69	2.84	2.82	2.69	2.67	2.84	2.67		
54. Mid 20th century (e.g., pop art, hard edge, color field, conceptual art)	3.13	3.22	3.22	3.25	3.08	3.13	3.12	3.11		
55. Late 20th century (e.g., photorealism, post-modern, performance art, popular culture, street art)	3.13	3.22	3.27	3.27	3.03	3.06	3.10	3.13		
56. Overall evaluation of the importance of Global Traditions in Art, Architecture, and Design	3.24	3.19	3.27	3.31	3.26	3.06	3.31	3.14		
IV. NATURE OF ART/AESTHETICS										
58. Definitions of art (establish and apply criteria for identifying art)	3.26	3.23	3.21	3.32	3.19	3.26	3.24	3.26		
59. Nature of aesthetic experience (identify aesthetic criteria and apply them to describe aesthetic experience)	3.07	2.96	3.00	3.04	3.11	2.89	2.86	3.00		
60. Meaning in art (interpret narrative content, imagery, symbolism, and emotional affect of works of art)	3.38	3.20	3.27	3.40	3.24	3.36	3.39	3.16		
61. Aesthetics (identify, interpret, and apply widely known theories of aesthetics, e.g., theories of Rudolph Arnheim, Suzanne Langer, Harry S. Broudy, Karl Marx)	2.24	2.35	2.29	2.29	2.33	2.22	2.04	2.10		
62. Overall evaluation of Nature of Art/Aesthetics	2.96	2.99	3.05	2.96	2.95	2.89	2.80	2.97		
V. THE CRITICISM OF ART										
64. Describe, analyze, interpret, evaluate, judge, and critique works of art	3.43	3.35	3.42	3.52	3.37	3.21	3.29	3.34		
65. Describe the role and function of the art critic	2.71	2.56	2.69	2.72	2.68	2.44	2.65	2.64		
66. Read, interpret, and evaluate art criticism as part of the process of applying that criticism to works of art	2.81	2.65	2.81	2.74	2.74	2.63	2.59	2.78		
67. Overall evaluation of the importance of The Criticism or Art	3.04	3.04	3.00	3.13	3.16	2.77	2.90	3.05		
VI. THE MAKING OF ART										
A. The Creative Process	3.81	3.76	3.83	3.79	3.80	3.73	3.81	3.78		
B. Art Forms										

DRAWING

Kinds of Drawings (e.g., figure, nature, person-made environment)

- 69. From observation
- 70. From imagination

Use of Tools, Media, and Materials

- 71. Graphite (pencil)
- 72. Colored pencil
- 73. Crayon
- 74. Charcoal
- 75. Conte
- 76. Chalk
- 77. Pastel
- 78. Oil pastel
- 79. Watercolor
- 80. Pen/brush and ink
- 81. Felt tip pen
- 82. Tools for computer drawing (e.g., mouse, light pen)
- 83. Surfaces (e.g., paper, fabric, human body)

- 84. Erasers
- 85. Fixatives/solvents
- 86. Brushes

Techniques or Methods

- 87. Scratchboard
- 88. Wash
- 89. Mixed media
- 90. Line (e.g., contour, hatching, gesture)
- 91. Value/shading
- 92. Cartooning

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
	3.71	3.68	3.78	3.72	3.73	3.55	3.74	3.76	
	3.61	3.57	3.67	3.65	3.62	3.45	3.68	3.65	
	3.64	3.57	3.69	3.65	3.52	3.63	3.68	3.68	
	3.23	3.01	3.25	3.10	3.18	3.04	3.33	3.28	
	3.10	2.74	3.16	2.94	3.13	2.60	3.10	2.99	
	3.23	2.93	3.30	3.04	3.16	2.94	3.19	3.20	
	2.89	2.76	3.02	2.78	2.84	2.67	2.87	2.93	
	2.88	2.71	2.86	2.81	2.89	2.66	2.96	2.91	
	3.15	2.89	3.16	3.01	3.11	2.87	3.32	3.07	
	2.99	2.77	3.00	2.93	2.90	2.72	3.12	2.89	
	3.39	3.38	3.48	3.33	3.49	3.23	3.47	3.38	
	3.33	3.14	3.34	3.17	3.38	3.11	3.33	3.24	
	3.08	2.86	3.18	2.94	3.00	2.87	3.21	3.02	
	2.98	3.00	3.00	2.97	3.02	2.87	2.92	2.91	
	3.28	3.04	3.40	3.09	3.32	2.96	3.29	3.17	
	2.92	2.43	2.92	2.65	2.77	2.57	3.00	2.85	
	2.82	2.44	2.80	2.59	2.77	2.48	2.57	2.86	
	3.45	3.21	3.57	3.29	3.38	3.19	3.52	3.38	
	2.72	2.51	2.82	2.56	2.62	2.50	2.92	2.77	
	3.32	3.11	3.34	3.19	3.31	3.09	3.38	3.26	
	3.49	3.36	3.50	3.45	3.44	3.36	3.58	3.37	
	3.68	3.56	3.58	3.71	3.64	3.60	3.75	3.67	
	3.74	3.58	3.68	3.72	3.66	3.65	3.81	3.71	
	2.63	2.34	2.52	2.54	2.52	2.47	2.79	2.65	

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
93. Computer drawing	2.84	2.73	2.82	2.88	2.87	2.48	2.74	2.91	
94. Perspective (e.g., linear, intuitive, atmospheric)	3.51	3.53	3.60	3.62	3.45	3.34	3.58	3.58	
95. Mechanical drawing	2.33	2.17	2.26	2.31	2.36	2.04	2.29	2.56	
96. Overall evaluation of the importance of drawing	3.72	3.73	3.79	3.79	3.72	3.60	3.80	3.73	
PAINTING									
<u>Use of Tools, Media, or Materials</u>									
97. Watercolor	3.53	3.40	3.50	3.42	3.57	3.37	3.65	3.45	
98. Tempera	3.44	3.11	3.28	3.33	3.44	3.20	3.52	3.25	
99. Acrylics	3.39	3.24	3.28	3.35	3.43	3.17	3.42	3.29	
100. Oils	2.81	2.80	3.04	2.77	2.70	2.64	2.63	2.84	
101. Adhesives	2.95	2.67	3.02	2.72	2.92	2.61	2.96	2.85	
102. Surfaces (e.g., canvases, papers, walls)	3.33	2.99	3.26	3.13	3.33	3.00	3.38	3.16	
103. Brushes/knives	3.37	3.04	3.40	3.10	3.36	3.07	3.33	3.24	
104. Solvents	2.95	2.68	2.84	2.76	2.93	2.74	2.55	2.95	
105. Air brush	2.26	2.36	2.14	2.35	2.28	2.26	2.08	2.48	
<u>Techniques or Methods</u>									
106. Fresco	2.16	1.71	2.20	1.78	2.10	1.72	2.17	2.02	
107. Egg Tempera	2.15	1.85	2.18	1.85	2.21	1.77	2.12	2.04	
108. Collage	3.35	3.15	3.30	3.21	3.39	3.17	3.40	3.16	
109. Mixed media	3.45	3.36	3.46	3.35	3.49	3.30	3.54	3.34	
110. Resists	3.10	2.81	3.08	2.94	3.11	2.72	3.25	2.91	
111. Encaustic	2.32	2.05	2.38	2.15	2.24	1.98	2.29	2.29	
112. Brush techniques (e.g. wash, dry brush, wet into wet)	3.58	3.43	3.58	3.52	3.56	3.38	3.56	3.51	
113. Impasto	2.41	2.48	2.66	2.52	2.38	2.09	2.35	2.34	
114. Overall evaluation of the importance of painting	3.54	3.52	3.56	3.51	3.59	3.48	3.58	3.48	
PRINTMAKING									
<u>Use of Tools, Media, Materials, and Equipment</u>									
115. Brayer	3.29	3.09	3.37	3.09	3.30	3.07	3.27	3.17	

	Sex		Geographic Region						Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10		
116. Press	2.99	3.02	3.20	2.85	3.15	2.74	2.88	3.12		
117. Baren	2.83	2.72	3.12	2.60	2.90	2.48	2.61	2.95		
118. Squeegee	2.99	2.89	3.16	2.84	3.07	2.68	2.83	3.06		
119. Ink	3.31	3.11	3.33	3.06	3.40	3.15	3.27	3.27		
120. Surfaces (e.g., paper, fabric)	3.35	3.03	3.35	3.09	3.34	3.11	3.37	3.23		
121. Plates (e.g., linoleum, copper, plexiglass)	3.10	3.05	3.18	2.87	3.25	3.02	3.02	3.11		
122. Screens	2.99	2.97	3.06	2.78	3.20	2.85	2.90	3.05		
123. Cutting tools	3.16	2.98	3.27	2.90	3.28	2.89	2.88	3.22		
124. Bench hooks	2.74	2.51	2.88	2.50	2.79	2.39	2.61	2.66		
125. Computers	2.77	2.78	2.81	2.79	2.73	2.77	2.64	2.80		
<u>Techniques and Methods</u>										
126. Monoprint	3.25	3.07	3.20	3.18	3.25	3.02	3.25	3.12		
127. Relief (e.g., lino, stamping, wood, cardboard, callograph)	3.31	3.34	3.30	3.31	3.42	3.23	3.35	3.30		
128. Stencil/silkscreen/serigraphy	3.08	3.10	3.10	3.04	3.18	2.96	3.06	3.14		
129. Lithography	2.57	2.56	2.63	2.48	2.64	2.45	2.47	2.54		
130. Intaglio (e.g., etching, engraving, drypoint)	2.59	2.80	2.74	2.67	2.77	2.43	2.75	2.47		
131. Overall evaluation of the importance of printmaking	3.23	3.29	3.28	3.31	3.32	3.04	3.27	3.22		
<u>PHOTOGRAPHY</u>										
<u>Use of Basic Materials and Equipment</u>										
132. Camera	2.80	3.20	3.00	2.91	2.95	2.98	2.84	2.82		
133. Film	2.75	3.03	2.90	2.83	2.93	2.74	2.80	2.71		
134. Paper	2.63	2.84	2.82	2.56	2.81	2.61	2.68	2.60		
135. Chemicals (e.g., developer, stop bath, fixer)	2.55	2.81	2.64	2.56	2.73	2.65	2.56	2.57		
136. Enlarger	2.52	2.83	2.62	2.58	2.68	2.65	2.56	2.54		
<u>Techniques and Methods</u>										
137. Printing (e.g., black and white, color, cameraless)	2.60	2.89	2.82	2.61	2.75	2.63	2.64	2.61		
138. Manipulative (e.g., hand coloring, multiple negatives)	2.30	2.58	2.42	2.44	2.52	2.15	2.27	2.33		
139. Overall evaluation of the importance of photography	2.65	2.95	2.85	2.65	2.90	2.64	2.58	2.71		

	Sex		Geographic Region						Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10		
SCULPTURE										
<u>Types</u>										
140.	3.32	3.36	3.36	3.32	3.36	3.26	3.37	3.24		
141.	2.88	2.94	2.82	2.86	3.17	2.67	3.06	2.89		
142.	3.25	3.10	3.24	3.14	3.31	3.00	3.33	3.13		
143.	2.91	2.84	2.94	2.78	3.07	2.65	3.04	2.87		
144.	3.11	3.08	3.14	3.11	3.24	2.85	3.10	3.06		
145.	2.84	2.42	2.96	2.55	2.78	2.36	2.76	2.66		
146.	2.55	2.28	2.51	2.33	2.57	2.24	2.53	2.46		
147.	2.79	2.76	2.90	2.60	3.02	2.51	2.76	2.80		
148.	2.61	2.68	2.69	2.54	2.88	2.36	2.64	2.68		
<u>Use of Media, Materials, and Equipment</u>										
149.	3.57	3.41	3.54	3.45	3.49	3.57	3.53	3.40		
150.	3.06	3.01	2.98	3.00	3.15	2.91	3.04	3.02		
151.	3.33	2.95	3.22	3.06	3.36	3.04	3.25	3.14		
152.	2.91	2.93	2.96	2.86	2.97	2.81	2.73	2.90		
153.	2.26	2.47	2.42	2.19	2.47	2.19	2.29	2.30		
154.	2.41	2.65	2.46	2.33	2.58	2.53	2.41	2.48		
155.	2.47	2.61	2.54	2.45	2.63	2.38	2.47	2.43		
156.	3.48	3.18	3.50	3.20	3.36	3.43	3.51	3.25		
157.	3.30	3.00	3.24	3.08	3.27	3.13	3.41	3.08		
158.	3.18	2.68	3.20	2.86	2.95	2.89	3.16	2.96		
159.	3.08	2.72	3.08	2.86	3.00	2.77	3.04	2.95		
160.	3.39	3.23	3.27	3.23	3.39	3.40	3.35	3.32		
161.	3.35	3.16	3.44	3.14	3.31	3.21	3.37	3.28		
162.	2.91	2.85	3.02	2.81	3.02	2.62	2.94	2.88		
<u>Techniques or Methods</u>										
163.	3.39	3.44	3.46	3.48	3.39	3.28	3.45	3.35		

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
	3.34	3.36	3.42	3.42	3.42	3.36	3.13	3.41	3.32
3.36	3.38	3.46	3.38	3.37	3.37	3.21	3.39	3.34	
2.83	2.95	2.98	2.70	2.97	2.79	2.79	2.75	2.89	
3.34	3.31	3.35	3.32	3.32	3.31	3.31	3.38	3.28	
3.08	2.90	3.13	2.94	3.00	2.96	2.96	3.02	3.06	
3.42	3.42	3.50	3.46	3.42	3.28	3.28	3.42	3.34	
3.35	3.04	3.46	3.06	3.35	3.08	3.08	3.38	3.21	
2.92	2.76	3.12	2.57	3.05	2.72	2.72	2.79	3.01	
3.01	2.96	3.10	2.90	3.08	2.86	3.11	3.11	3.06	
3.12	3.03	3.18	2.99	3.11	3.04	3.23	3.23	3.11	
2.77	2.79	2.68	2.70	2.95	2.72	2.91	2.91	2.83	
2.75	2.74	2.72	2.67	2.90	2.62	2.89	2.89	2.83	
2.64	2.73	2.78	2.54	2.84	2.52	2.58	2.58	2.70	
3.03	3.05	3.10	3.14	3.02	2.80	2.92	2.92	3.05	
2.71	2.85	2.90	2.65	2.82	2.68	2.66	2.66	2.75	
2.52	2.63	2.78	2.41	2.60	2.46	2.43	2.43	2.53	
2.37	2.47	2.53	2.30	2.43	2.24	2.25	2.25	2.40	
2.80	3.06	2.95	2.87	2.95	2.80	2.83	2.83	2.72	
3.01	2.60	3.16	2.70	2.94	2.58	2.83	2.83	2.99	
2.88	2.56	3.12	2.67	2.84	2.40	2.66	2.66	2.90	
3.21	2.87	3.33	2.87	3.18	2.98	3.15	3.15	3.11	
3.00	2.56	3.24	2.74	2.75	2.60	2.85	2.85	3.12	
3.49	3.24	3.58	3.23	3.44	3.34	3.45	3.45	3.39	
3.02	2.77	3.02	2.75	3.10	2.82	2.91	2.91	2.99	

164. Subtractive

165. Modeling

166. Casting

167. Construction

168. Improvisation

169. Overall evaluation of the importance of sculpture

COMMUNICATION ARTS (TECHNOLOGY/MEDIA)

Graphic Design

170. Posters

171. Calligraphy

172. Advertising

173. Illustration

174. Product design

175. Package design

176. Typography

Media Arts/Electronic Arts

177. Computer graphics

178. Video

179. Film

180. Electronic transmission (e.g., fax, laser disc, modems)

181. Photography

Use of Tools, Media/Materials, and Equipment

182. T-square

183. Triangle

184. Inks

185. Compass

186. Brushes

187. Technical pens and pencils

	Sex		Geographic Region							Teaching Experience	
	F	M	NE	C	S	FW	S	10	10		
188. Laser disc	2.55	2.40	2.48	2.25	2.46	2.24	2.17	2.45			
189. Computer	2.88	2.97	2.98	3.00	2.92	2.66	2.75	2.96			
190. Modem	2.38	2.37	2.55	2.24	2.41	2.26	2.32	2.48			
191. VCR	2.91	2.81	2.94	2.78	2.85	2.88	2.79	2.89			
192. Video camera	2.76	2.88	2.84	2.65	2.37	2.88	2.55	2.73			
195. Camera	2.99	3.02	3.15	2.94	3.15	2.78	2.91	2.93			
194. Projection equipment (e.g., slide, overhead)	3.24	3.13	3.21	3.22	3.18	3.18	3.21	3.15			
195. Scanner	2.36	2.47	2.42	2.38	2.40	2.39	2.21	2.38			
<u>Techniques and Processes</u>											
196. Photostats	2.33	2.24	2.54	2.13	2.31	2.16	2.26	2.32			
197. Layout & page design	2.66	2.85	2.89	2.64	2.79	2.62	2.58	2.71			
198. Paste up/mechanicals	2.56	2.69	2.81	2.45	2.71	2.44	2.45	2.60			
199. Editing	2.51	2.51	2.69	2.30	2.64	2.38	2.40	2.51			
200. Overall evaluation of the importance of communication arts (technology/media)	3.04	3.05	3.26	2.92	3.05	2.96	2.96	3.05			
<u>CERAMICS</u>											
<u>Types</u>											
201. Pottery	3.52	3.37	3.54	3.43	3.43	3.44	3.45	3.52			
202. Tiles	2.76	2.51	2.92	2.54	2.75	2.40	2.79	2.75			
203. Sculpture	3.43	3.37	3.45	3.43	3.36	3.35	3.49	3.34			
204. Containers	3.06	2.93	3.02	3.03	3.00	2.96	3.08	3.10			
<u>Use of Tools, Media, and Materials</u>											
205. Clay	3.59	3.51	3.62	3.56	3.51	3.53	3.55	3.60			
206. Potter's wheel	3.15	3.06	3.24	2.99	3.14	3.06	3.19	3.18			
207. Slip	3.29	2.83	3.36	3.03	3.12	2.92	3.23	3.16			
208. Glaze	3.41	3.21	3.48	3.22	3.37	3.27	3.42	3.41			
209. Mold	2.64	2.41	2.80	2.32	2.66	2.35	2.53	2.68			
210. Kiln	3.53	3.39	3.52	3.49	3.42	3.45	3.49	3.51			

Techniques and Processes

- 211. Stages (e.g., Leather hard, Greenware, Bisque)
- 212. Wedging
- 213. Firing
- 214. Decoration
- 215. Glazing
- 216. Hand built (e.g., pinch, slab, coil)
- 217. Casting
- 218. Wheel thrown
- 219. Overall evaluation of the importance of ceramics

CRAFTS/JEWELRY

Types

- 220. Stained glass
- 221. Mosaic
- 222. Papermaking
- 223. Metal jewelry
- 224. Ceramic jewelry
- 225. Plastic jewelry
- 226. Paper jewelry

Use of Tools, Materials, and Equipment

- 227. Plastic
- 228. Natural materials
- 229. Metal (e.g., copper, silver)
- 230. Clay
- 231. Fiber
- 232. Paper
- 233. Enamels
- 234. Kiln

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
	3.49	3.38	3.56	3.37	3.47	3.39	3.40	3.49	
3.46	3.38	3.48	3.41	3.44	3.35	3.47	3.48		
3.49	3.44	3.58	3.44	3.42	3.45	3.47	3.49		
3.32	3.26	3.38	3.26	3.34	3.14	3.36	3.34		
3.42	3.33	3.52	3.34	3.41	3.24	3.38	3.43		
3.61	3.51	3.64	3.62	3.59	3.45	3.60	3.57		
2.63	2.57	2.90	2.37	2.73	2.35	2.58	2.73		
3.06	3.07	3.11	2.96	3.10	2.96	3.09	3.09		
3.47	3.46	3.49	3.42	3.49	3.45	3.48	3.46		
2.17	2.18	2.30	1.93	2.27	2.22	2.43	2.11		
2.58	2.34	2.59	2.32	2.56	2.43	2.87	2.46		
2.61	2.45	2.57	2.44	2.63	2.49	2.74	2.51		
2.34	2.31	2.38	2.22	2.34	2.33	2.43	2.39		
2.46	2.27	2.39	2.29	2.58	2.22	2.57	2.49		
2.20	2.02	2.16	1.93	2.31	2.08	2.21	2.28		
2.41	2.08	2.43	2.15	2.36	2.18	2.47	2.37		
2.30	2.30	2.40	2.09	2.41	2.23	2.28	2.36		
2.97	2.84	2.96	2.81	3.02	2.84	3.15	2.77		
2.52	2.70	2.50	2.53	2.64	2.63	2.68	2.49		
3.22	3.07	3.26	3.07	3.19	3.10	3.25	3.13		
3.03	2.74	3.14	2.82	2.95	2.76	2.98	2.88		
3.20	2.84	3.24	2.94	3.07	3.00	3.32	2.95		
2.46	2.30	2.52	2.29	2.49	2.24	2.66	2.38		
3.16	2.94	3.10	2.99	3.07	3.14	3.23	3.09		

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	*FW	≤ 10	> 10	
235. Saw	2.59	2.66	2.58	2.50	2.66	2.67	2.58	2.49	
236. Torches	2.34	2.48	2.32	2.36	2.31	2.55	2.26	2.35	
237. Files	2.55	2.58	2.52	2.53	2.55	2.55	2.55	2.47	
238. Casting machine	2.14	2.26	1.94	2.18	2.22	2.27	2.13	2.21	
239. Soldering iron	2.36	2.37	2.34	2.31	2.38	2.38	2.29	2.48	
240. Solder	2.40	2.40	2.36	2.38	2.40	2.42	2.31	2.46	
241. Glass cutter	2.31	2.19	2.13	2.08	2.38	2.40	2.28	2.35	
242. Pug mill	2.28	2.30	2.00	2.36	2.27	2.40	2.06	2.30	
243. Electric blender	2.43	2.16	2.31	2.23	2.34	2.40	2.40	2.22	
244. Tile cutter	2.20	1.98	2.14	2.06	2.17	2.04	2.13	2.23	
245. Deckle	2.19	1.92	2.17	1.96	2.08	2.13	2.10	2.10	
246. Felts	2.37	2.10	2.37	2.22	2.28	2.17	2.40	2.23	
<u>Techniques and Processes</u>									
247. Fabrication	2.46	2.51	2.40	2.46	2.46	2.60	2.42	2.42	
248. Scrimshaw	1.99	1.86	2.02	1.92	1.98	1.88	2.08	2.08	
249. Enameling	2.26	2.09	2.31	2.17	2.23	2.08	2.25	2.31	
250. Scraffito	2.28	2.21	2.25	2.27	2.28	2.17	2.19	2.28	
251. Annealing	2.22	2.15	2.16	2.23	2.12	2.22	2.17	2.26	
252. Sawing	2.39	2.40	2.29	2.42	2.32	2.48	2.35	2.33	
253. Piercing	2.40	2.25	2.28	2.33	2.35	2.32	2.33	2.30	
254. Soldering	2.42	2.31	2.31	2.39	2.32	2.46	2.33	2.36	
255. Casting	2.28	2.32	2.21	2.22	2.38	2.25	2.35	2.31	
256. Lamination	2.30	2.20	2.27	2.13	2.33	2.27	2.21	2.25	
257. Overall evaluation of the importance of crafts/jewelry	2.58	2.56	2.65	2.50	2.59	2.56	2.60	2.55	
<u>FIBER ARTS</u>									
<u>Types</u>									
258. Constructed (e.g., weaving, basketry)	2.85	2.56	2.88	2.64	2.82	2.56	2.95	2.64	
259. Surface decoration (e.g., Batik, stitchery, printed)	2.96	2.77	2.96	2.88	3.03	2.60	2.94	2.87	

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
260. Cast (e.g., paper making)	2.64	2.47	2.65	2.40	2.63	2.52	2.67	2.52	
<u>Use of Tools, Materials, and Equipment</u>									
261. Loom	2.85	2.42	2.88	2.59	2.68	2.56	2.81	2.62	
262. Yarns	2.91	2.44	2.92	2.69	2.77	2.50	2.83	2.72	
263. Wax	2.66	2.37	2.73	2.44	2.60	2.38	2.63	2.57	
264. Dyes	2.79	2.51	2.77	2.63	2.68	2.60	2.71	2.69	
265. Fabric paint	2.76	2.41	2.65	2.58	2.77	2.44	2.65	2.66	
266. Fabrics (e.g., silk, cotton)	2.81	2.47	2.83	2.66	2.73	2.44	2.67	2.72	
267. Natural materials (e.g., reeds, sticks, shells)	2.81	2.56	2.85	2.62	2.80	2.56	2.73	2.67	
268. Tjanting tools	2.48	2.28	2.48	2.33	2.41	2.32	2.35	2.50	
269. Sewing machine	2.35	2.14	2.33	2.22	2.37	2.13	1.92	2.45	
270. Mold and deckle	2.28	2.15	2.29	2.09	2.29	2.18	2.13	2.30	
<u>Techniques and Processes</u>									
271. Stitchery	2.79	2.47	2.81	2.68	2.58	2.50	2.69	2.66	
272. Tie dye	2.75	2.46	2.81	2.56	2.72	2.40	2.73	2.57	
273. Batik	2.89	2.65	2.85	2.73	2.87	2.69	2.96	2.75	
274. Applique	2.54	2.38	2.63	2.42	2.50	2.31	2.50	2.43	
275. Macrame	2.38	2.16	2.42	2.22	2.42	2.08	2.43	2.37	
276. Quilting	2.32	1.93	2.31	2.21	2.11	2.07	2.40	2.14	
277. Basketry	2.52	2.24	2.45	2.29	2.54	2.37	2.62	2.40	
278. Weaving	3.00	2.60	2.94	2.90	2.89	2.59	3.12	2.77	
279. Paper making	2.66	2.43	2.58	2.43	2.64	2.61	2.71	2.52	
280. Overall evaluation of the importance of Fiber Arts	2.87	2.69	2.80	2.82	2.82	2.74	2.94	2.77	
<u>NEWER ART FORMS</u>									
281. Performance	2.36	2.28	2.21	2.19	2.66	2.11	2.29	2.27	
282. Installation	2.35	2.30	2.19	2.27	2.61	2.15	2.33	2.25	
283. Environmental (earthworks, site works)	2.41	2.26	2.31	2.19	2.58	2.22	2.47	2.20	
284. Overall evaluation of the importance of newer art forms	2.49	2.46	2.40	2.35	2.73	2.35	2.57	2.34	

	Sex		Geographic Region						Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10		
C. Presentation/Display of art forms	3.27	3.17	3.35	3.22	3.28	3.07	3.35	3.20		
D. Health and safety concerns										
285. Dust (e.g., charcoal, clay, pastels)	3.51	3.47	3.65	3.47	3.50	3.35	3.40	3.55		
286. Fumes (e.g., sprays, markers, kiln, rubber cement)	3.67	3.66	3.78	3.68	3.61	3.63	3.62	3.69		
287. Solvents (e.g., turpentine, lacquer)	3.66	3.67	3.80	3.71	3.56	3.61	3.60	3.70		
288. Tools	3.61	3.48	3.70	3.50	3.52	3.58	3.56	3.61		
289. Dyes	3.49	3.36	3.62	3.37	3.42	3.39	3.38	3.45		
290. Glazes	3.58	3.40	3.58	3.40	3.55	3.57	3.52	3.50		
291. Overall evaluation of the importance of the making of art	3.64	3.57	3.70	3.54	3.62	3.65	3.63	3.61		
VII. DOCUMENTATION OF PERSONAL ART MAKING										
Demonstrate the ability to create and discuss works of art in the following areas:										
293. Drawing	3.59	3.54	3.69	3.62	3.50	3.43	3.69	3.51		
294. Painting	3.49	3.45	3.60	3.53	3.38	3.34	3.60	3.38		
295. Printmaking	3.27	3.15	3.37	3.21	3.28	3.02	3.29	3.23		
296. Sculpture	3.26	3.18	3.37	3.18	3.23	3.06	3.27	3.20		
297. Ceramics	3.18	3.13	3.17	3.14	3.18	3.13	3.23	3.18		
298. Crafts/Jewelry	2.81	2.79	2.92	2.61	2.90	2.79	2.81	2.82		
299. Communication arts (technology/media)	2.82	3.00	2.96	2.79	3.07	2.68	2.79	2.92		
300. Newer art forms (e.g., performance, installation)	2.48	2.48	2.52	2.24	2.74	2.36	2.41	2.45		
301. Overall evaluation of the importance of documentation of personal art making	3.34	3.42	3.45	3.40	3.39	3.23	3.42	3.31		
VIII. PEDAGOGY SPECIFIC TO ART										
A. Underlying Factors that Influence Learning and Instruction										
303. Complex factors that affect the teaching of art (e.g., societal, cultural, ethnic, gender, religious, socio-econom- linguistic)	3.39	3.32	3.47	3.33	3.40	3.28	3.44	3.19		
304. Impact of context on understanding and making art	3.35	3.27	3.42	3.26	3.37	3.24	3.32	3.22		
305. Complex factors that affect the student's learning of art (e.g., societal, cultural, ethnic, gender, religious, socio-economic, linguistic)	3.45	3.36	3.49	3.39	3.50	3.30	3.47	3.33		
306. Disciplines that affect the teaching of art (e.g., anthropology, history, philosophy, psychology)	3.16	3.07	3.27	3.14	3.17	2.90	3.16	3.06		
307. Disciplines (e.g., anthropology, history, philosophy, psychology) that affect the student's learning of art	3.14	3.12	3.41	3.12	3.14	2.88	3.11	3.08		

	Sex		Geographic Region						Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10		
	308. Impact of developmental and learning theories on teaching art	3.37	3.16	3.49	3.31	3.25	3.10	3.33	3.08	
B. Curriculum: Organization and Materials										
309. Purposes for teaching art	3.74	3.58	3.81	3.64	3.73	3.53	3.69	3.66		
310. Purposes for teaching particular concepts, issues, and/or forms in art	3.62	3.52	3.73	3.54	3.58	3.49	3.55	3.59		
311. Relationships among concepts, issues, and/or forms in art	3.33	3.22	3.43	3.22	3.32	3.18	3.17	3.13		
312. Relationships among the arts	3.32	3.21	3.39	3.15	3.34	3.24	3.41	3.17		
313. Relationships between visual arts and other disciplines	3.35	3.35	3.45	3.19	3.45	3.32	3.44	3.21		
314. Scope and sequence in art curricula for a particular group of students and a rationale for them	3.57	3.44	3.53	3.48	3.57	3.50	3.52	3.37		
315. Common misconceptions that students have about art and art making	3.37	3.15	3.35	3.22	3.33	3.22	3.36	3.25		
316. Unit and lesson plans in art curricula for a particular group of students and rationale for the plans	3.63	3.45	3.53	3.51	3.67	3.54	3.66	3.48		
317. Curriculum materials and equipment for art appropriate for particular groups of students and particular concepts, issues and/or forms	3.61	3.46	3.57	3.51	3.57	3.58	3.70	3.49		
318. Popular culture appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., comic books, film, television, video)	3.13	3.02	3.21	2.93	3.27	3.00	3.16	3.07		
319. Instructional techniques appropriate for particular groups of students and particular concepts, issues and/or forms in art (e.g., computer, videodisc, interactive television)	3.27	3.12	3.18	3.06	3.42	3.20	3.16	3.31		
C. Resources										
320. Cultural institutions (e.g., museums, galleries, community centers, parks)	3.49	3.42	3.57	3.47	3.45	3.38	3.41	3.36		
321. The art world (e.g., art dealers, art critics, collectors)	2.84	2.63	2.92	2.79	2.75	2.52	2.78	2.69		
322. Human resources (e.g., artistic, elders, gallery directors, community agency personnel)	3.12	2.97	3.13	3.03	3.07	2.98	3.14	2.94		
323. Environment (e.g., classroom, school, community)	3.50	3.37	3.53	3.38	3.45	3.42	3.66	3.35		
D. Instruction										
324. Knowledge, experience, and skills that students bring to various concepts, issues and/or forms in art	3.45	3.21	3.56	3.23	3.44	3.20	3.29	3.35		
325. Knowledge, experience, and skills that students need for various concepts, issues and/or forms in art	3.54	3.32	3.59	3.38	3.44	3.45	3.43	3.48		
326. Diverse ways of explaining/presenting art that make the subject matter understandable and interesting to particular groups of students (e.g., modeling, metaphors, analogies, drawings)	3.78	3.58	3.77	3.68	3.73	3.63	3.72	3.69		
327. Strategies and activities related to specific art objectives appropriate for particular groups of students (e.g., research, brainstorming, questioning, supervised practice, group work, lecture)	3.73	3.55	3.69	3.65	3.66	3.65	3.71	3.59		

	Sex		Geographic Region					Teaching Experience	
	F	M	NE	C	S	FW	≤ 10	> 10	
E. Assessment									
328. Evaluation strategies to assess student performance in art (e.g., portfolios, observations, interviews, discussions, essays, tests, journals, sketch books, performances)	3.58	3.53	3.61	3.49	3.66	3.47	3.31	3.61	
F. Professional Concerns Related to Teaching a Particular Content Area									
329. Professional and scholarly literature appropriate for art teachers and students	3.27	3.08	3.41	3.13	3.29	2.94	3.10	3.16	
330. Professional and scholarly organizations for art teachers and students	3.24	2.96	3.29	3.06	3.24	2.90	3.06	3.03	
331. Overall evaluation of the importance of pedagogy specific to art	3.60	3.38	3.68	3.42	3.58	3.34	3.48	3.44	

